

Golder Associates Inc.

CONSULTING ENGINEERS

SDMS DocID 00023084:

SDMS# 1000 11

PRE-DESIGN INVESTIGATION 4
TASK S-3
IDENTIFY SOURCES OF CAP MATERIALS
INTERIM FINAL REPORT

INDUSTRI-PLEX SITE WOBURN, MASSACHUSETTS

Prepared for:

Industri-Plex Site Remedial Trust 800 North Linbergh Boulevard St. Louis, Missouri 63167

DISTRIBUTION:

8 Copies - Industri-Plex Site Remedial Trust

6 Copies - U.S. Environmental Protection Agency

1 Copy - Massachusetts Dept. of Environmental Protection

1 Copy - NUS Corporation

2 Copies - Golder Associates Inc.

September 1990

Project No.: 893-6255

September 14, 1990

Project No. 893-6255

United States Environmental Protection Agency, Region 1 Waste Management Division J.F.K. Federal Building HRS-CAN3 Boston, Massachusetts 02203

Joseph DeCola Attn:

INDUSTRI-PLEX SITE PRE-DESIGN INVESTIGATION TASK S-3 IDENTIFY SOURCES OF CAP MATERIALS INTERIM FINAL REPORT

Gentlemen:

On behalf of the Industri-Plex Site Remedial Trust, we are submitting the attached Cap Materials Interim Final Report for the Industri-Plex Site in Woburn, Massachusetts. report is being submitted in accordance with the Pre-Design reporting Work Plan (PDI) Task S-3 Investigation requirements (PDI Sections 3.2.5.5 and 3.8.1.1.3, p. 50 and 127).

Please contact us if you have any questions.

Very truly yours,

GOLDER ASSOCIATES INC.

James W. Voss Principal

KRM/krm

C: CAPCL

J. Naparstek, MDEP

A. Ostrofsky, NUS

D. L. Baumgartner, ISRT

te R. Mour Hon

W. L. Smull, ISRT

1.0 INTRODUCTION

This report is submitted in fulfillment of the Interim Final Report deliverable for the Pre-Design Investigation (PDI) Task S-3, Identify Sources of Cap Materials, as specified in Sections 3.2.5.5 (p. 50) and 3.8.1.1.3 (p. 127) of the PDI Work Plan.

1.1 Purpose

The purpose of this interim final report is to provide the geotechnical characteristics, availability, and location of potential materials for the cap designs that will be used at the Industri-Plex Site in Woburn, Massachusetts. Two cap designs are specified in the Consent Decree. A permeable cover consisting of a geotextile overlain by clean, imported fill will be used in areas of the site where hides are present and/or the concentrations of metals (arsenic, chromium and lead) exceed action levels. An impermeable cover consisting of a flexible membrane liner to establish impermeability and control odors, with a gas collection system to collect gases will be placed on the East Hide Pile.

This interim final report discusses the background and requirements set forth in various governing documents for the sampling and testing of the cap borrow sources; the sampling and laboratory testing protocols used in the investigation; and test results, interpretations and recommendations for the potential borrow sources for the individual cap components.

1.2 Consent Decree Objectives

On April 24, 1989, a Consent Decree was entered between the Industri-Plex Site Remedial Trust (ISRT), the United States Environmental Protection Agency (USEPA), and the Massachusetts Department of Environmental Protection (MDEP), which defines the scope of the remediation at the Industri-Plex Site in Woburn, Massachusetts. The objective of the

remediation is stated in the Record of Decision (ROD), prepared by the USEPA in September 1986, page 27:

"...the objective of the remedial alternatives addressing contaminated soils and sludges is to prevent the public from coming into direct contact with these materials."

The Consent Decree incorporates the Remedial Design/Action Plan (RDAP) which outlines various remedial requirements. As stated in the RDAP:

- (p.1) "The remedial action for soils, sediments, and sludges contaminated with Hazardous Substances, other than those emitting odors (the East Hide Pile), shall include site grading, capping with a permeable soil cover, excavation, dredging, and/or consolidation for all areas containing Hazardous Substances at concentrations above established action levels (300 ppm = arsenic, 600 ppm = lead, 1000 ppm = chromium...)"
- (p.7) "The remedial action shall consist of stabilizing the side slopes of the East Hide Pile, installing a gas collection layer, capping with a synthetic membrane liner to establish impermeability, and soil cover in accordance with Attachment A..."

The RDAP requires the execution of a Pre-Design Investigation (PDI) which includes the identification of potential cap material sources. Specifically, the RDAP states that:

(p. 14) "(f) An investigation to evaluate sources of cap materials for their ability to meet technical design requirements as specified in (this) Consent Decree or otherwise approved by EPA and the Commonwealth."

This interim final report constitutes the results of the cap materials investigation, which has been conducted to meet the requirements set forth in the RDAP and PDI.

2.0 PROJECT REQUIREMENTS

2.1 General

Borrow materials are required for the two types of cover as discussed in the RDAP:

 A permeable cover over the areas where hides are present and/or the concentrations of arsenic, chromium, and lead are at/or exceed ROD action levels.

-3-

2. A Flexible Membrane Liner (FML) cover with a gas collection system over the East Hide Pile in order to establish impermeability and control odors.

The construction of both caps require importation of soil and synthetic materials. The specific requirements for each cap and their individual components are discussed in the following sections.

2.2 Permeable Cap Requirements

A cost effective permeable cover is discussed in the Alternative Cover Design Report (ACDR) prepared by Golder Associates (Reference 5). This alternate cover design was subsequently approved by the USEPA and MDEP. Specifically, the permeable cap components as approved by USEPA and MDEP are (from bottom to top):

- 1. A geotextile; and
- 2. A 16-inch thick imported soil fill.

The factors that were considered in the selection of the alternate cap included:

- Elimination of direct contact of contaminated soils with the public;
- Effect of freeze/thaw cycle;
- Effect of erosion;

- Durability and long-term reliability, and
- Quality control during installation.

2.2.1 Geotextile

The geotextile will serve several functions. First, it will provide a visual definition of the top of the contaminated soils and provide separation between the contaminated soils imported borrow soil. The geotextile can be and the specifically included in the institutional controls for the site as a further means of reducing the chance of incidental Secondly, the geotextile will contact through land use. inhibit the upward migration of stones and construction from the existing soil matrix as a result debris The geotextile, itself, is not subject to freeze/thaw. freeze/thaw effects and will allow water to freely move upward or downward. In addition, the geotextile can have mechanical strength and modulus sufficient to uplifting objects from the contaminated soils. Thirdly, it provides a continuous barrier in the event the soil cover is locally disturbed. Lastly, the geotextile eroded or discourages root penetration into contaminated soils.

The ACDR indicates several properties of the geotextile that engineering requirements meet or exceed the The geotextile shall be made of functions at the site. polypropylene or polyester. These materials are considered to have a high degree of biological and chemical stability as described in the ACDR. The effective opening size shall be approximately 0.2 mm (No. 70 sieve size) to minimize the potential of fine grained particles migrating between the contaminated soil and the cover soil. Puncture strength is important property of a geotextile, particularly in relation to the vertical displacement of objects due to freeze/thaw action. The ACDR indicates that a puncture strength of 40 pounds is adequate to resist upward migration of objects due to freeze/thaw. The ACDR recommends that a non-woven geotextile with a unit weight of 4 ounces per square yard is suitable to meet the functions required at the site.

In addition, several measures should be taken to insure a stable foundation for the geotextile. These steps include clearing and grubbing, proof rolling, excavation of, or placement of, additional fill over areas that may puncture the geotextile or cause substantial settlements.

2.2.2 Cover Soil

The permeable cap cross section approved by USEPA and MDEP requires a 16-inch thick cover soil overlying the geotextile. The cover soil has been designed to serve several functions.

First, the soil cover will function in conjunction with the geotextile as a physical barrier to prevent direct contact with contaminated soils. Secondly, it will help mitigate the impact of freeze/thaw and erosion. The depth of frost during an average winter was calculated to remain within a 16-inch cover. Regarding erosion, it was demonstrated in the ACDR that the amount of erosion in locally damaged areas of the cover is not expected to be greater than 4 inches per year, therefore any damaged areas can be repaired as part of the maintenance program.

Thirdly, the soil cover must sustain vegetation growth. This is an important factor in evaluating its durability. A vegetated surface will greatly reduce erosion and also control the effects of freeze/thaw. Lastly, the ACDR demonstrated that 12 inches of soil over the geotextile is the upper bound for root penetration and protection of the geotextile during construction. The likelihood of phytotoxicity is reduced since roots are not likely to

encounter contaminated soils. The potential for geotextile damage during construction is also minimized by placing a 16 inch layer of cover soil.

The ACDR does not specify or suggest a particular soil type or gradation for the cover. It does reference certain cover soil properties necessary to achieve the desired functions. The report specifies the cover soil shall be a mineral soil which will not breakdown in or degrade the The cover soil shall also have the ability to environment. support vegetative growth. The report indicates that materials suitable for growth of a vegetative cover will either have sufficient fines or would be blended with fine-The ACDR states that it is expected the cover grained soils. soil will generally have a fines content greater than 20 percent which is equal to or greater than that for the majority of the site. The use of mulch and fertilizer can also be used to enhance vegetative growth.

Strength and compressibility are not significant properties for the 16 inch cover soil, since it will not be required to withstand significant loading. In fact, it is suggested that the soil cover be placed in a single lift and spread with low ground pressure equipment in order to minimize disturbance to the underlying geotextile. It would also be difficult for rapid and persistent vegetative growth to take place on a compacted surface.

Strength, compressibility and compaction are of importance in areas where a significant thickness of fill will be required during regrading operations. Strength and compressibility requirements are dependant on the type of land use (i.e., roads, parking lots, open areas). In these areas, all fill layers, except the uppermost, shall be placed and compacted

in controlled engineered lifts consistent with the future land use of a particular area.

2.2.3 Quantity Estimate

The ACDR indicates that an area of approximately 43 acres of the Industri-Plex Site was delineated as having hide residues and/or constituents in the upper 2 feet of soil that exceeded the action levels for arsenic, chromium, and lead. It is important to note that this area is based on sampling conducted during the Remedial Investigation (RI). The delineation of the permeable cap limits is currently being refined based on subsequent sampling conducted by Golder in accordance with the PDI Task S-1 objectives.

Based on the best available information (43 acres), the volume of imported borrow required for the cover soil is estimated to be on the order of 93,000 cubic yards for the 16 inch layer, with 208,000 square yards of geotextile.

These estimated quantities will require adjustment based on the final cap limits, design grading and drainage patterns. Furthermore, the amount of geotextile will need to be calculated including overlap and waste. This can best be estimated when individual roll dimensions are available.

2.3 Impermeable Cap Requirements

The RDAP specifies an impermeable cap will be placed over the East Hide Pile in order to mitigate odors and collect gases to be treated. The impermeable cap will include (from bottom to top):

- A gas collection layer;
- A bedding layer;
- 3. An impermeable synthetic geomembrane;
- 4. A middle drainage layer; and,

5. A vegetated top layer.

The RDAP divides the cap components into three layers; a bottom impermeable layer consisting of the gas collection layer, bedding layer, and geomembrane; a middle drainage layer; and a vegetated top layer. The following sections will discuss the functions and requirements of the three cap layers.

2.3.1 Impermeable Layer

The bottom impermeable layer shall consist of the following in accordance with Attachment A of the RDAP:

- A gas collection layer;
- 2. A bedding layer designed to prevent clogging of the underlying gas collection layer, and provide a stable base for overlying layers. The gas collection layer can also function as the bedding layer, provided it will support the weight of the cap and not abrade the overlying geomembrane;
- 3. An impermeable synthetic membrane having a minimum thickness of 40 mil; and,
- A final grade of at least 2 percent.

The purpose of the gas collection system is to collect and convey the gas generated from the East Hide Pile through a network of piping to the temporary gas treatment system. The Remedial Design Work Plan (Reference 7) indicates that the piping shall be 6 inches in diameter and imbedded in gravel. The gravel will allow gas to flow to the piping system. The thickness of gravel is not specifically mentioned in any document, however, the ROD indicates a gravel layer 12 inches thick in Figure 12. It is anticipated that the gravel layer would be a minimum of 12 inches thick to allow for sufficient coverage around the piping system.

One of the most important properties for a gas collection layer is its absolute permeability (generally expressed in cm²), that depends exclusively on the properties of the porous media and measures the flow capacity of any fluid through that media. When applied to a specific fluid, a coefficient of permeability (generally expressed in cm/sec) is defined, which also depends on the fluid properties. In the case of liquid fluids, the coefficient of permeability is generally called hydraulic conductivity. Hydraulic conductivity values determined for one fluid allow the hydraulic conductivity for any other fluid to be calculated.

For the borrow areas potentially usable for the gas collection layer in this project, hydraulic conductivity tests have been conducted on samples using distilled water, as an indirect measurement of their flow capacity, and from which hydraulic conductivity values could be determined for other fluids during the design stage. Since no specification of absolute permeability or hydraulic conductivity has been given in any of the governing documents, a hydraulic conductivity of 1.0×10^{-3} cm/sec is proposed as the minimum required for this layer.

As stated in the RDAP, the function of the bedding layer is to prevent clogging of the underlying gas collection system and provide a stable base for overlying layers. Since a geomembrane overlies the bedding layer, its function to prevent clogging is redundant. Also, the load from overlying layers is minimal and the gas collection system could also function as the bedding layer. Therefore, the need for a bedding layer will be re-evaluated as part of the design.

The property of importance for the bedding layer is the gradation and texture of the particles. A coarse and angular bedding layer may abrade and imbed into the overlying geomembrane, compromising its integrity. Also, a bedding layer that has a finer particle size distribution than the gas collection layer may migrate downward and clog the gas collection layer. As suggested in the Remedial Design Work Plan (p. 23) it may be advantageous to use a geotextile directly on top of the bedding layer to provide a cushion and clean working surface for the placement of the geomembrane. If the bedding layer contains finer particles than the underlying gravel, the use of a geotextile between the bedding layer and the gas collection layer would prevent particle migration downward.

A geomembrane having a minimal thickness of 40 mil required by the RDAP to be placed on top of the bedding The function of the geomembrane is to establish impermeability to prevent the migration of gases to the air and percolation of water into the East Hide Pile. No material type is specified. The choice for a geomembrane is basically related to its durability, strength, and constructability. The durability of a geomembrane is related to its chemical, physical, and mechanical properties. mechanical properties are related, in part, to the sheet and thickness. Strength properties survivability increased with a thicker sheet.

High density polyethylene (HDPE) is widely used for landfill liners and closures, because it is more resistant to most chemical substances than other geomembrane polymers (Reference 8). HDPE is also a low cost material relative to other liner options.

Considering the advantages discussed above, Golder's experience, HDPE is tentatively recommended as the impermeable layer component. There are various properties of including thickness, importance for HDPE strength. puncture resistance. The minimum standards for HDPE flexible membrane liner are outlined in the National Foundation (NSF) Standard Number 54 (Reference 9). Typically thicknesses for HDPE liners are 40 or 60 mils. Generally, field testing allows for a variance in thickness of 10 percent. The minimum strength requirements for 40 and 60 mil HDPE are listed below:

	40 mil	<u>60 mil</u>
Tensile Strength at Yield (lb/in. width)	70	120
Tensile Strength at Break (lb/in. width)	120	180
Elongation at Yield (Percent)	10	10
Elongation at Break (Percent)	500	500

The NSF does not give minimum requirements for puncture resistance. Typically landfill liner specifications for geomembranes require puncture resistance of 40 and 60 pounds for 40 and 60 mil HDPE, respectively.

2.3.2 Middle Drainage Layer

A drainage layer is required to be placed on top of the geomembrane. The RDAP specifies in Attachment A that the middle drainage layer shall be:

- "(1) of a thickness designed to accommodate the expected amount of settling and the maximum volume of water that could enter the drainage layer, but in any event no less than 6 (six) inches;
 - (2) consisting of a material whose permeability exceeds 1 x 10⁻³ cm/sec., i.e., a sand in the SW or SP range of the Unified Soil Classification System or coarser material;
 - (3) designed and constructed with a bottom slope of at least 2 percent; and,

(4) designed and constructed to prevent clogging."

The function of the drainage layer is to transmit the maximum volume of water that could enter the system to prevent ponding effects. The significant properties of the drainage layer are gradation and hydraulic conductivity as specified by the RDAP. The gradation of the drainage layer is important since it is related to permeability. The angularity is also important for the survivability of the underlying geomembrane, to minimize abrasions and scratches during installation.

The thickness of the drainage layer will depend on design calculations. The RDAP specifies a thickness of no less than 6 inches. It must be considered that the thickness of cover over the geomembrane should be, at a minimum, equal to the depth of frost penetration to allow for a functioning drainage layer throughout the year. The ACDR indicated that the average frost depth will not penetrate a 16 inch cover.

2.3.3 Vegetated Top Layer

A vegetated layer is required to be placed above the drainage layer. The RDAP in Attachment A specifies the vegetated top layer shall be:

- "(1) of a thickness designed to accommodate the maximum depth of root penetration and the rate of anticipated soil loss, but in any event no less than 6 inches;
 - (2) capable of supporting vegetation that minimizes erosion and minimizes continued maintenance;
 - (3) planted with a persistent species with roots that will not penetrate beyond the vegetative and drainage layers;

- (4) designed and constructed with a top slope of between three (3) percent and five (5) percent after settling and subsidence or, if designed and constructed with a slope of greater than five (5) percent, an expected soil loss of less than two (2) tons/acre/year using the USDA universal soil loss equation; and,
- (5) designed and constructed with a surface drainage system capable of conducting effective run-off across the cap."

The functions and requirements of the upper vegetated layer are well outlined above. The properties relative to these functions include gradation, organic content and soil fertility. These properties are important to properly design a consistent seed and fertilizer program for rapid and persistent vegetative growth.

2.3.4 Quantity Estimate

Quantity estimates for the various impermeable cap components are given in the Pre-Design Work Plan (p. 48) and are discussed below. The estimates are based on a cap size of approximately 3.8 acres and the minimum thicknesses specified in the RDAP. The quantities are subject to change based on the final cap design and dimensions.

The quantity of gas collection gravel required will be on the order of 6,000 cubic yards, based on a 12-inch thick layer.

The amount of geomembrane required is 3.8 acres or about 18,400 square yards. This estimate does not account for overlap and waste, that can be calculated when the individual roll dimensions are available.

The amount of material for the middle drainage layer is estimated to be 3,000 cubic yards, based on the minimum thickness of 6 inches.

The total volume required for the vegetated top layer is approximately 6,000 cubic yards, based on a thickness of 12 inches over the 3.8 acre area. This thickness is consistent with that given in the ACDR as the upper bound for supporting vegetation and root penetration.

As discussed before, a bedding layer may not be required. In case it is included in the design, the required volume would be 3,000 cubic yards, based on a minimum thickness of 6 inches. Additionally, one or two geotextile layers may be included over the 3.8 acre area (18,400 square yards per layer).

3.0 POTENTIAL BORROW SOURCES

3.1 Soils

Golder contacted 15 local suppliers in the Boston area and inquired about the availability of borrow soils. The suppliers were asked to potentially supply the following volumes of borrow soils:

93,000 cubic yards fill

6,000 cubic yards topsoil

6,000 cubic yards gravel

3,000 cubic yards sand

The topsoil borrow investigated corresponds to mineral soil materials containing organic matter, that were removed from the upper soil horizons during clearing and grubbing operations at other sites, and stockpiled for future sale. This material is the most appropriate to constitute the vegetated top layer of the covers, since its origin is precisely that. Although other alternatives are possible for the vegetated top layer (mix of other materials, for example) it was preferred to investigate topsoil sources because it is readily available in the area and it would require the least treatment to support vegetative growth.

Four of the fifteen suppliers indicated that they were interested in providing the required borrow quantities. They are:

Reddish Hauling, Inc. North Plymouth, Massachusetts

Joseph Roberto, Inc. Burlington, Massachusetts

E.H. Perkins Construction Wayland, Massachusetts

Townsend Sand and Gravel Townsend, Massachusetts

suppliers were asked to identify borrow These source indicated that borrow Thev locations are available within the towns of Plymouth, Canton, Middleboro, Sterling, Hudson, Gardner, Taunton, Berkley, Townsend. Burlington, Winchendon, Billerica, Hubbardston, and Ashburnham, Massachusetts.

Golder visited borrow pits owned or operated by Joseph Roberto, Inc. and E.H. Perkins Construction. The Townsend Sand and Gravel location was one of the sites visited with Joseph Roberto, Inc. Reddish Hauling, Inc. sources were not visited due to their distance and location south of Boston. A total of five locations were visited with Joseph Roberto, These included borrow pits in Townsend, Ashburnham, Winchendon, Hubbardston, and Billerica, Massachusetts. sites were visited with E.H. Perkins Construction. These included the Kane Perkins site in Hudson and the Quinn Perkins site in Burlington, Massachusetts. The approximate locations of these sites are illustrated in Figure 1. Photographs of each of the sites are included in Figures 2 through 8.

The borrow sources were sampled on May 4, 1990 and July 18, 1990 by Golder personnel. Generally, the samples were taken from either a stockpile or a cut-face. A reconnaissance was made of the site to verify, by visual inspection, the homogeneity and types of soils present. Representative samples were typically collected at a 1-foot depth and placed in 5-gallon buckets or sample bags for transport to Golder Associates laboratory. The number of samples required of the soil components of the caps is defined in Table 6 of the Pre-Design Work Plan and is reproduced in Table 1 of this report, together with the number of samples collected. Table 2 indicates the potential use of the samples.

The following is a brief summary of each site from observations and discussions with representatives of Joseph Roberto and E.H. Perkins:

Townsend: One sample of sand (two 5-gallon buckets) was taken from the site. The site is relatively flat with few stockpiles. The soil is predominantly sand with varying amounts of gravel. The site is approximately 25 acres in size.

Ashburnham: One sample of sand (2 sample bags) was taken from the site. The site has extensive highwall cuts exposed. The soil is a medium to fine sand, relatively homogeneous, with a few fine sand lenses. The site is on the order of 85 acres in size.

<u>Winchendon</u>: One sample of sand (2 sample bags) was taken from a working face. The site has been in operation periodically for about 2 years. It is estimated that approximately 25,000 to 50,000 cubic yards of sand are available. The sand is medium to coarse and appears relatively homogeneous with a few silt and fine sand lenses. The top 2 feet to 4 feet of the cuts observed were mostly gravel and cobbles.

Hubbardston: One sample of sand (2 sample bags) was taken from an unscreened stockpile. One sample of sand mixed with gravel (2 sample bags) was taken from a screened stockpile. One sample of topsoil was taken from a stockpile. The site is approximately 151 acres in size and has been in operation since the early 1960's. It is estimated that the site has about 21 million cubic yards of reserve. The site does have a screening operation. The topsoil stockpile was noted to be limited and contained branches and cobbles that would require screening.

<u>Billerica</u>: One topsoil sample (2 sample bags) was taken from a stockpile. The topsoil is stockpiled from various locations in Massachusetts and southern New Hampshire. It is estimated that approximately 20,000 cubic yards are available.

Kane Perkins: Samples of screened and unscreened topsoil were collected. The site is approximately 200 to 300 acres consisting of a concrete and processing plant. The topsoil is taken from farmland in the area which is being developed. Approximately 30,000 to 40,000 cubic yards of screened and unscreened topsoil is available.

<u>Ouinn Perkins</u>: Two samples of 3/8-inch stone and one sample of 3/4-inch stone were collected. In addition, two samples of fill (concrete sand and prepared gravel) were taken. The site serves as a processing plant that receives material from six different sites. Each site is approximately 200 to 300 acres with a combined reserve on the order of 5 million cubic yards.

Townsend site is located The northwest of Woburn approximately 55 miles. The truck route would involve travelling 495 North to 93 South to 128 South. Hubbardston and Winchendon sites are located Ashburnham. approximately 65 to 70 miles west of Woburn. The truck route from these sites would be via Route 2 East to 495 North to 93 The Billerica site is South to 128 South. located approximately 10 to 15 miles northwest of Woburn. The route from the site would involve travelling Route 3 South to Route 128 North. The Quinn Perkins site is located approximately 4 miles off Route 128 South of Woburn. The Kane Perkins site is located in Hudson about 30 miles west of Woburn. The truck route from Hudson would be via Route 30 East to Route 128 North.

understood that MDEP permitting addresses the environmental sensitivity of borrow pits; hence. not be environmentally permitted borrow sources should sensitive areas. Additional sources may be determined by the selected contractor prior to actual cap construction. additional sources would need to be investigated to assure the design specifications are met. Materials specifications, sampling and testing protocols, and approval procedures shall be specified as part of the bid documents that will be prepared in accordance with the Remedial Design Work Plan.

-19-

3.2 Geosynthetics

Golder visited the Geosynthetics Research Institute (GRI) at Drexel University in Philadelphia, Pennsylvania and developed a list of major geotextile and geomembrane manufacturers. The major geotextile manufacturers include:

> Amoco Fabrics and Fibers Company Atlanta, Georgia

Hoechst Fibers Industries Spartansburg, South Carolina

Mirafi, Inc. Charlotte, North Carolina

Phillips 66 Company Pasadena, Texas

Polyfelt, Inc. Evergreen, Alabama

Reemay, Inc. (formerly DuPont) Old Hickory, Tennessee

The major geomembrane manufacturers include:

Gundle Lining Systems, Inc. Houston, Texas

National Seal Company Palatine, Illinois

Poly-America Inc. Grand Prairie, Texas

Schlegel Lining Technology Houston, Texas

Three manufactures of each type of geosynthetic were contacted. The three geotextile manufacturers included Hoechst Fabrics which produces Trevira products, Amoco, and Polyfelt. The three geomembrane manufacturers included Gundle, National Seal, and Schlegel. Each manufacturer was requested to send representative samples of 4-ounce/yard non-woven polyester or polypropylene geotextile and 40 mil thick HDPE geomembrane to Golder's Environmental Construction Services Laboratory in Atlanta, Georgia. The specific products received included:

Amoco 4504

Hoechst Fabrics Trevira 1114

Polyfelt TS500

Gundle Gundline HD

National Seal Enviroseal HDPE Schlegel SLT Hyperflex

Schlegel does not produce 40 mil HDPE so their 60 mil product was tested as a substitute. The product information for these materials is included in Appendix A.

4.0 LABORATORY TESTING

A comprehensive laboratory testing program was conducted to evaluate the geotechnical properties of the selected soils and geosynthetics. The testing program was designed to meet the objectives set forth in Table 6 of the Pre-Design Work Plan and the requirements outlined in the Data Quality Objectives (DQO) included as Table 16 of the Pre-Design Work Plan; these two tables are reproduced in Appendix D. Tables 1 and 2 compare the testing program conducted with the requirements of the DQO and the PDI Work Plan. The following sections discuss the methodology and samples tested for the soils and geosynthetics.

4.1 Soils Testing

Soils testing was conducted at Golder Associates Geotechnical Laboratory in Mt. Laurel, New Jersey. Laboratory testing was performed on samples collected from selected borrow sources discussed in Section 3.1. The testing program was conducted to determine the geotechnical properties of the soil samples from borrow sources that could be used to obtain fill, gas collection layer material (gravel), drainage layer material (sand), and topsoil.

The number of tests performed met or exceeded requirements in the Pre-Design Work Plan as explained below. The test types to be conducted on each soil sample were selected after considering its potential function as a component of the impermeable and permeable cover designs. Some of the samples can potentially meet the requirements and functions of more than one of the cap components. instance, many of the samples could function as the sand drainage layer and also as general fill. Thus, permeability and Proctor tests were also conducted on these samples. Table 2 summarizes the testing conducted on the soil samples for the individual cap components.

The following narrative discusses the types of tests conducted, methodology and samples tested.

- 1. Moisture content was determined on all samples. A total of 15 moisture tests were conducted. The samples were tested in accordance with American Society for Testing and Materials (ASTM) Standard D2217-85.
- 2. Mechanical grain size distribution tests were conducted on a total of 15 samples. Additional hydrometer tests were conducted on those samples containing a significant amount of fines; a total of 7 hydrometer tests were conducted. The tests were performed in accordance with ASTM Standards D421, D422, and C136.
- 3. Atterberg limits (plastic and liquid limits) were conducted on a total of 13 samples. These tests were not performed on the two Quinn Perkins gravel samples that are obviously non-plastic. The tests were performed in accordance with ASTM Standard D4318-84.
- 4. Specific gravity was generally determined on those samples for which Modified Proctor and/or consolidation tests were conducted. A total of 9 tests were run including 7 sand samples and 2 topsoil samples. These tests were conducted in accordance with ASTM Standard D854-83.
- 5. Maximum and minimum density values of the two Quinn Perkins gravel samples and Hubbardston sand samples were determined. The tests were performed as an alternative for the Modified Proctor tests due to the absence of fines and the coarse nature of the samples. The tests were performed in accordance with ASTM Standards D4254 and D4253.
- 6. Modified Proctor tests were conducted on all sand samples to establish moisture/density relationships. These samples are regarded as having the greatest potential for use as general fill in areas requiring extensive lifts. A total of 7 tests were conducted. The tests were performed according to ASTM Standard D1557.

- 7. Rigid wall permeability tests were conducted on all sand and gravel samples for potential use as the sand drainage and gas collection components. A total of 9 tests were conducted. The tests were conducted in accordance with Army Corps of Engineers EM-111-2-1906, Appendix 7 (with recent updates).
- 8. Four potential fill samples were chosen to conduct consolidated undrained (CU) triaxial strength tests with pore pressure measurement. The samples were generally compacted to 95 percent of the maximum dry density and tested with 3, 6, and 9 pounds per square inch (psi) confining pressures. The tests were conducted in accordance with Army Corps of Engineers EM-1110-2-1906, Appendix 10 (with recent updates).
- 9. Consolidation tests were conducted on four potential fill samples. The tests were run on the same samples as the strength tests. The tests were performed in accordance with ASTM Standard D2435-80.
- 10. Soil pH was determined for all sand and topsoil samples to evaluate, in part, the potential for vegetative growth. The pH test was not conducted on the Quinn Perkins gravel samples or the combined Kane Perkins unscreened topsoil. A total of 12 tests were performed. Five of the tests (on topsoil samples) were conducted by the Pennsylvania State University. The remaining tests were performed by Golder using ASTM Standard G51-77.
- 11. The organic content was calculated on the same samples as soil pH. The test was performed in accordance with ASTM Standard D2974.
- 12. Baker tests, developed at the Pennsylvania State University to determine growth potential and fertility, were conducted on five topsoil samples. These tests were conducted by the Pennsylvania State University.

The soil properties determined in these tests are discussed in Sections 5.1.1 and 5.1.2.

4.2 Geosynthetics Testing

Geosynthetics laboratory testing was conducted at Golder Associates Environmental Construction Services Laboratory in Atlanta, Georgia. Samples were forwarded from selected manufacturers to the laboratory. The testing program was conducted to verify manufacturers published properties for materials that could be used in the permeable and impermeable caps. The number of tests performed meets the requirements outlined in the Pre-Design Work Plan. Additionally, for the geotextiles, the puncture resistance test was also conducted.

The following narrative discusses the types of tests conducted, their methodology, and the samples of geotextile and geomembrane tested.

Geotextile

- The mass per unit area (commonly referred to as weight) was determined for all three of the geotextile samples. The results are reported in ounces per square yard (oz/yd²). The test was performed in accordance with ASTM Standard D3776.
- 2. The apparent opening size (AOS) or equivalent opening size (EOS) test was conducted on all three geotextiles. The results are reported as the equivalent U.S. Standard sieve size or the sieve size in millimeters. The tests were conducted in accordance with ASTM Standard D4751.
- 3. The DQO does not require the puncture resistance test to be conducted on geotextiles. However, the test was performed on all three geotextile samples since its importance is indicated in the ACDR. The tests were run in accordance with ASTM Standard D4833.

<u>Geomembrane</u>

1. Thickness was determined for all three geomembrane samples. The thickness is reported in mils. The tests were conducted in accordance with ASTM Standard D374.

- 2. Puncture resistance tests were conducted on all three geomembrane samples. The tests were conducted in accordance with the Federal Test Method Standard (FTMS) No. 101C.
- 3. Tensile strength tests were conducted on all three geomembrane samples. The strength at yield and at break were measured in pounds per inch. The elongation at yield and at break were also measured and reported as a percentage. The strength and elongation were calculated in the machine direction (MD) and the transverse direction (TD) of the geomembrane sheet. The test was conducted in accordance with ASTM Standard D638.

5.0 GEOTECHNICAL TEST RESULTS

The following sections discuss the results of the geotechnical laboratory testing on the potential borrow soil and geosynthetic sources.

5.1 Soils

Laboratory test results for potential borrow sources are summarized in Table 3. The discussion of results has been subdivided into sand and gravel, and topsoil.

5.1.1 Sand and Gravel

The index properties (Atterberg Limits and particle size distribution) indicate the soils tested are characteristically non-plastic (NP) and are predominantly sands or gravels with varying amounts of silt content. fines content ranged from 0.3 percent for Townsend Sand and Quinn Perkins 3/8 inch gravel to 12.6 percent for Winchendon Sand. Generally, the soils are classified as a poorly graded sand gravel (SP or GP) using the Unified Classification System (USCS), and sand to extremely gravelly sand under the United States Department of Agriculture (USDA) The USCS and USDA classifications are indicated on the grain size distribution curves in Appendix B. Atterberg limits results are also included on the grain size distribution sheets.

Specific gravity results ranged from 2.70 for Ashburnham Sand to 2.85 for Quinn Perkins Concrete Sand. The grain size distribution curves include the specific gravity results.

Modified Proctor compaction tests were conducted on sand samples. The moisture/density relationships are presented in Appendix B. The maximum dry density values ranged from 103.0 for Quinn Perkins prepared gravel to 129.0 pounds per cubic foot (pcf) for Winchendon sand. Optimum moisture contents

ranged from 6.0 to 15.0 percent for Hubbardston Sand and Winchendon Sand, respectively. The moisture/density curves include degree of saturation lines based on the specific gravity of the soils. The maximum and minimum density of the Quinn Perkins gravel samples were determined. The minimum dry density for the 3/8 inch stone was found to be 89.1 pcf and the maximum dry density was 106.4 pcf. The minimum and maximum dry density values for the 3/4 inch stone were found to be 79.5 and 100.7 pcf, respectively.

The permeability values on sand samples range from 2.3 x 10^{-2} centimeters per second (cm/sec) for Ashburnham Sand to 5.8 x 10^{-4} cm/sec for Quinn Perkins Prepared Gravel. The permeability tests for the Quinn Perkins 3/8 and 3/4-inch gravel indicate values of 1.6 x 10^{-2} and 3.6 x 10^{-2} cm/sec, respectively.

Total and effective stress Mohr's circles determined in the triaxial tests are presented in Appendix B. Friction angles were calculated for effective stress conditions and are presented with the Mohr's Circles. These friction angles range from 33.4 to 39.8 degrees. The results of the consolidation tests are also presented in Appendix B. The compression index (C_C) determined for the consolidation tests ranges from 0.042 to 0.114.

The organic content and soil pH results are presented on Table 3. The organic content for sand samples ranged from 0.3 percent for the Quinn Perkins Concrete Sand to 0.86 percent for Quinn Perkins Prepared Gravel. Soil pH values range from 4.5 to 5.8 on the Hubbardston and Winchendon Sands, respectively.

5.1.2 Topsoil

properties indicate the soils tested The index characteristically non-plastic (NP) and are predominantly sand with varying amounts of silt. The fines content ranged from 23.2 percent for Kane Perkins Unscreened (1) Loam to 32.7 percent for Kane Perkins Screened Loam. The samples are generally classified as a sand with some silt (SM) under the USCS system and gravelly to extremely gravelly sandy loam using the USDA system. The USCS and USDA classifications are indicated on the grain size distribution curves in Appendix The Atterberg limits are also presented on the grain size distribution sheets.

Specific gravity tests conducted on the Billerica and Hubbardston Topsoil samples yielded values of 2.63 and 2.66, respectively. These values are included on the grain size distribution curves.

The organic content ranged from 3.6 to 8.2 percent for the Hubbardston and Kane Perkins Screened Topsoil samples, respectively. The pH for topsoil samples ranged from 5.7 for Kane Perkins Screened Topsoil to 6.2 for Kane Perkins unscreened topsoil (1 and 2). Baker tests were also conducted on the topsoil samples, and show that the topsoil samples tested are adequate to support vegetation growth with the appropriate addition of fertilizer and limestone. The results of the Baker tests are presented in Appendix B, with recommendations for fertilizer and limestone.

5.2 Geosynthetics

The laboratory test results for the geotextile and geomembrane samples are included in Appendix C; a summary table for both geosynthetics and individual data sheets for the samples are included. The product information for the geosynthetics can be found in Appendix A.

The geotextiles were tested for mass per unit area, puncture strength and apparent opening size (AOS). The mass per unit area ranged from 4.0 oz/sq. yd. for Amoco 4504 to 5.0 oz/sq. yd. for Trevira 1114. The puncture strength values ranged from 80.3 pounds for Polyfelt TS500 to 100.1 pounds for Amoco 4504. The AOS values ranged from 0.174 mm for Amoco 4504 to 0.212 mm for both Trevira 1114 and Polyfelt TS500. The laboratory results for the individual samples meet or exceed the typical values reported in the product information for the respective manufacturers.

The geomembrane samples from Gundle (40 mil), National Seal (40 mil) and Schlegel (60 mil) were tested for thickness, strength and puncture resistance. The average thickness of the Gundle and Schlegel samples was significantly higher than the minimum requirement; the average thickness of the 40 mil Gundle sheet was 53.1 mils and the average thickness of the 60 mil Schlegel sheet was 75.3 mils. The strength test results are summarized in Appendix C. The strength at yield and break, and elongation at yield and break are reported for both machine direction (MD) and transverse direction (TD). The puncture resistance values ranged from 56.0 pounds for National Seal to 110.0 pounds for the Schlegel sheet.

Generally, the values reported from the laboratory meet or exceed the typical values reported in the manufactures product information. However, all three products did not meet the typical values for elongation at yield. The strength results from the laboratory testing for all three products substantially meet the minimum requirements of NSF 54.

6.0 DISCUSSION AND CONCLUSIONS

6.1 Soils

The following discussion compares the laboratory test results with the requirements and functions of the individual cap components.

The most important function of the 16 inch cover soil component of the permeable cap is its ability to support vegetative growth. Some alternatives to the use of topsoil could be considered for the vegetated top layer (permeable and impermeable caps), since its purpose is exclusively to support vegetative growth. Blends of topsoil with sand, or gravel plant silt with sand loam could be designed. would require tilling or discing in clean areas of the site, as well as laboratory testing to design the mixes and verify that the desired mixes are achieved during construction. in Section 3.1, the investigation of topsoil sources has been preferred because this material is the most appropriate to support vegetative growth, requires the least treatment and control during construction, and is readily available in the area.

The fertility tests on the topsoil samples do not indicate any deficiencies or toxicities to plants. In addition, the index properties show the percentage of fines is consistent with the recommendations in the Alternate Cover Design Report. The sand and gravel samples have trace or little fines, relatively low pH and a small percentage of organics; fertility tests have not been conducted, because it was evident that the sand and gravel samples would not be appropriate to sustain the vegetative growth desired.

Several options may be considered for the cover soil. In areas where only the minimum cover thickness of 16 inches is required, topsoil or alternative mixes could be used for the entire thickness of the cover soil. Combination layers of sand and topsoil could also be used; for instance, the top 6 inches may be topsoil or alternative mixes, with the remaining 10 inches sand. In areas where a substantial thickness of fill is required for regrading in low areas, topsoil or alternate mixes should be used only for the top 16 inches; sand fill should be used for the lower lifts and should be placed and compacted in controlled engineered lifts.

The results of the laboratory tests on the topsoil samples investigated indicate that they are suitable for the top vegetated layer of the impermeable cap.

The specific requirements for the middle drainage layer of the impermeable cap involve material gradation and permeability. All sand samples, except the Winchendon Sand, meet the gradation requirements. All sand samples met the minimum hydraulic conductivity value of 1 x 10^{-3} cm/sec. The Quinn Perkins prepared gravel did not meet the required permeability or gradation.

The preliminary requirement of a uniformly graded gravel (GP) for the gas collection system is met by the Quinn Perkins 3/8" and 3/4" gravels. Both samples are sub-rounded to sub-angular, have only a trace of fines and relatively high hydraulic conductivity values.

The laboratory testing program conducted on the soil samples should be considered as preliminary and should be used as an initial evaluation of potential sites for borrow sources. obtained from each site were samples It is unlikely that stockpiles or cut-faces. stockpiles and working faces will still exist at the time of construction. Ιt is also likely that development and construction in the site area may produce the quantities and types of soils needed, and consideration should be given to other potential borrow sources. In any event, additional sampling and testing of the borrow materials to be used will be required prior to construction. Once a site is chosen, a sampling and testing program will be required at a specified frequency to verify soil properties as borrow excavation progresses (see Section 7.0).

6.2 Geosynthetics

Three samples of geotextile and geomembrane were tested for the properties specified in the PDI Work Plan. The results of the geotextile testing were compared to the requirements and functions set forth in the Alternate Cover Design Report. All three geotextiles, Amoco, Trevira, and Polyfelt meet these requirements. The results of the geomembrane tests were compared with the NSF 54 standards. All three geomembranes, from Gundle, National Seal, and Schlegel meet the minimum standards.

The choice of geosynthetics appears to be one of experience should regarded and cost. The test results be Conformance testing will be needed at preliminary. specified frequency for the actual materials used in the field. Material specifications, sampling and frequencies, and approval procedures shall be specified as part of the bid documents that will be prepared in accordance with the Remedial Design Work Plan (see Section 7.0).

TABLE OF CONTENTS

Section		<u>Page</u>
Cove	er Letter	i
Tab	le of Contents	ii
1.0	INTRODUCTION 1.1 Purpose 1.2 Consent Decree Objectives	1 1 1
2.0	PROJECT REQUIREMENTS 2.1 General 2.2 Permeable Cap Requirements 2.2.1 Geotextile 2.2.2 Cover Soil 2.2.3 Quantity Estimate 2.3 Impermeable Cap Requirements 2.3.1 Impermeable Layer 2.3.2 Middle Drainage Layer 2.3.3 Vegetated Top Layer 2.3.4 Quantity Estimate	3 3 4 5 7 7 8 11 12
3.0	POTENTIAL BORROW SOURCES 3.1 Soils 3.2 Geosynthetics	15 15 19
4.0	LABORATORY TESTING 4.1 Soils Testing 4.2 Geosynthetics Testing	21 21 24
5.0	GEOTECHNICAL TEST RESULTS 5.1 Soils 5.1.1 Sand and Gravel 5.1.2 Topsoil 5.2 Geosynthetics	26 26 26 28 28
6.0	DISCUSSION AND CONCLUSIONS 6.1 Soils 6.2 Geosynthetics	30 30 32
7 0	DDODOSED CONFORMANCE TESTING	2.2

TABLE OF CONTENTS (continued)

REFERENCES

IN ORDER FOLLOWING PAGE 33.

LIST OF TABLES

Table 1 - Summary of Borrow Source Sampling

Table 2 - Summary of Laboratory Test Requirements

Table 3 - Laboratory Testing Summary of Potential

Soil Borrow Sources

LIST OF FIGURES

Figure 1 - Potential Borrow Source Location Map

Figure 2 - Ashburnham Borrow Pit

Figure 3 - Townsend Borrow Pit

Figure 4 - Winchendon Borrow Pit

Figure 5 - Hubbardston Borrow Pit

Figure 6 - Billerica Topsoil Stockpile

Figure 7 - Kane Perkin's Screened and Unscreened

Topsoil Stockpiles

Figure 8 - Quinn Perkin's Sand and Gravel Stockpiles

LIST OF APPENDICES

Appendix A - Geosynthetics Product Information

Appendix B - Soil Borrow Laboratory Data

Appendix C - Geosynthetics Laboratory Data

Appendix D - Pre-Design Work Plan Tables 6 and 16

7.0 PROPOSED CONFORMANCE TESTING

The borrow source study presented in this report should be considered as preliminary and intended only to verify the existence of sufficient and appropriate borrow materials in the site vicinity. At the time of construction, contractors select the soil borrow areas and geosynthetic will manufacturers they propose to use and submit testing information for initial approval. During construction, conformance testing of the actual materials conducted to verify material properties. Some alternatives to the materials discussed in this report could also be considered during the final design process.

The final quality requirements for all materials, the sampling and testing protocols, and the approval procedures will be specified as part of the bid documents to be provided to the potential contractors in accordance with the Remedial Design Work Plan.

C: CAPMAT

REFERENCES

- 1. American Society for Testing and Materials, <u>Annual Book of ASTM Standards</u>, <u>Concrete and Aggregates</u>, 1990, Volume 04.02, 804p.
 - C 136-84a Sieve Analysis of Fine and Coarse Aggregates, pp. 76-79.
- 2. American Society for Testing and Materials, <u>Annual Book of ASTM Standards</u>, <u>Textiles Yarns</u>, <u>Fabrics and General Test Methods</u>, <u>1988</u>, Volume 07.01.
 - D3776 Mass Per Unit Area of Woven Fabric pp. 576-579.
- 3. American Society for Testing and Materials, <u>Annual Book of ASTM Standards</u>, <u>Plastics</u>, 1990, Volume 08.01.
 - D374 Thickness of Solid Electrical Insulation, pp. 90-96.
 - D638 Tensile Properties of Plastics pp. 155-166.
- 4. American Society for Testing and Materials, <u>Annual Book of ASTM Standards</u>, <u>Soil and Rock</u>, <u>Building</u>, <u>Stones</u>, <u>Geotextiles</u>, 1990, Volume 04.08, 1092p.
 - D2217-85 Wet Preparation of Soil Samples for Particle Size Analysis and Determination of Soil Constants, pp. 277-279.
 - D421-85 Dry Preparation of Soil Samples for Particle Size Analysis and Determination of Soil Constants, pp. 89-90.
 - D422-63 Particle Size Analysis of Soils, pp. 91-97.
 - D4318-84 Liquid Limit, Plastic Limit, and Plasticity Index of Soils, pp. 591-600.
 - D854-83 Specific Gravity of Soils, pp. 168-170.
 - D4254-83 Minimum Index Density of Soils and Calculation of Relative Density, pp. 584-590.
 - D4253-83 Maximum Index Density of Soils Using a Vibratory Table, pp. 572-583.

REFERENCES (continued)

- D1557-78 Moisture-Density Relations of Soils and Soil-Aggregate Mixtures Using 10-lb. (4.54-Kg) Rammer and 18-in. (457-mm) Drop, pp. 217-221.
- D2974-87 Moisture, Ash,, and Organic Matter of Peat and Other Organic soils pp. 369-371.
- D4751-87 Determining Apparent Opening Size of a Geotextile pp. 915-918.
- D4833-88 Index Puncture Resistance of Geotextiles, Geomembranes and Related Products, pp. 944-947.
- 5. Golder Associates Inc., May 1989, <u>Alternate Cover Design</u>, <u>Woburn</u>, <u>Massachusetts</u>, prepared for Monsanto Chemical Company, 69.
- 6. Golder Associates Inc., December 1989, <u>Pre-Design Work Plan</u>, <u>Industri-Plex Site</u>, <u>Woburn</u>, <u>Massachusetts</u>, prepared for Industri-Plex Site Remedial Trust, 134p.
- 7. Golder Associates Inc., July 1990, <u>Remedial Design</u>
 <u>Work Plan, Industri-Plex Site, Woburn, Massachusetts</u>,
 prepared for Industri-Plex Site Remedial Trust, 64p.
- 8. Koerner, Robert M. 1990, <u>Designing With Geosynthetics</u>, <u>Second Edition</u>, Prentice Hall, Inglewood Cliffs, NJ, 652p.
- 9. National Sanitation Foundation, <u>National Sanitation</u>
 <u>Foundation Standard 54 for Flexible Membrane Liners</u>,
 revised November, 1985, 26p.
- 10. United States Army Corps of Engineers, 1970, Engineering and Design Laboratory Soils Testing (with updates), EM-1110-2-1906.

C: CAPREF

COUR

Originals in color

JOB NO. 8	93-6255	SCALE N/A	ASHBURNHAM BORI	ROW PIT
DRAWN	SN	DATE 03/14/90	ROUTE 12	
CHECKED	JEW	DWG. NO. MAO1-130	ASHBURNHAM, MASSA	CHUSETTS
	Golder	Associates	ISRT/WOBURN/MA	FIGURE 2

Originals in color-

	Golder	Associates
CHECKED	JEW	OWG NO MAO1-131
DRAWN	SN	DATE 03/14/90
JOB NO. 8	93-6255	SCALE N/A

TOWNSEND BORROW PIT MASON ROAD TOWNSEND, MASSACHUSETTS

ISRT/WOBURN/MA

FIGURE

3

Originals in color.

	Golder		
CHECKED	JEW)	DWG NO	MA01-132
DRAWN	SN	DATE	03/14/90
JOB NO 8	93-6255	SCALE	N/A

WINCHENDON BORROW PIT MILL GLEN ROAD WINCHENDON, MASSACHUSETTS

ISRT/WOBURN/MA

FIGURE

Originals in color

JOB NO	893-6255	SCALE N/A	HUBBARDSTOWN BORR	OW PIT
DRAWN	SN	DATE 03/14/90	PITCHERVILLE ROA	AD
CHECKED	JEW	DWG ND MA01-133	HUBBARDSTOWN, MASSA	CHUSETTS
	Golder	Associates	ISRT/WOBURN/MA	FIGURE 5

Originals in color.

	Golder	Associates	ISRT/WOBURN/MA	FIGURE 6		
CHECKED:	CHECKED: JEW DWG. No.: MAO1-134		BILLENICA, MASSAGI	JOAGHOGETTO		
DRAWN:	EAM	O9/04/90	BILLERICA, MASSACH			
JOB No.:	893-6255	SCALE: N/A	BILLERICA TOPSOIL S	TOCKPILE		

C iginals in color

JOB No.:	893-6255	SCALE:	N/A	KANE PERKIN'S SCREE	NED AN	ID
DRAWN:	EAM	DATE:	09/04/90	UNSCREENED TOPSOIL ST		
CHECKED:	JEW	DWG: Na.:	MA01-135	HUDSON, MASSACHUS	SETTS	
	Golder	Assoc	iates	ISRT/WOBURN/MA	FIGURE	7

Originals in color.

	Golder	Assoc	iates	ISRT/WOBURN/MA	FIGURE 8	
CHECKED:	JEW	DWG. No.:	MA01-136	BURLINGTON, MASSACH	USETTS	<u>}</u>
DRAWN:	EAM	DATE:	09/04/90	GRAVEL STOCKPIL	.ES	
JOB NB.:	893-6255	SUALE:	N/A	QUINN PERKIN'S SAN	D AND	

APPENDIX A

Geosynthetics Product Information

Geotextile Product Information

Information on

Amoco Fabrics & Fibers Company 900 Circle 75 Parkway Suite 500 Atlanta, Georgia 30339

Amoco Fabrics and Fibers Company

Amoco Fabrics and Fibers Company is the only producer of both woven and nonwoven geotextile fabrics worldwide with manufacturing facilities in the U.S., Canada, Brazil, Scotland, England, Germany, and Australia. With U.S. manufacturing facilities in Roanoke, AL, Andalusia, AL, Bainbridge, GA, Nashville, GA, and Hazlehurst, GA, Amoco makes products ranging from carpet backing, carpet face yarns, industrial bags to nonwovens for hazardous waste landfill filtering and cushioning applications. These are just a few of the many varying applications in which Amoco is a leading supplier.

A.W. Olson is President of Amoco Fabrics and Fibers Company's North America operations located at:

900 Circle 75 Pkwy.

Suite 550

Atlanta, GA 30339

Amoco's nonwoven fabric manufacturing facility is located on Alma Highway in Hazlehurst, Georgia, 31539. The Plant Manager is Duke Campbell and Wesley Morrison is the Quality Control Manager. A complete history of Amoco Fabrics and Fibers is enclosed.

Amoco's nonwoven manufacturing process is a needle punched process which utilizes staple polypropylene fibers. The weight range of fabrics produced is 2.1 ounces per square yard to 20 ounces per square yard. The maximum continuous width for each product is 15 feet.

Fabric Quality Control

During the production of any nonwoven fabrics, samples reporting 10% of production are taken to the Quality Control Lab for acceptance testing. These samples are tested for fabric weight, tensile strength, elongation, thickness, trapezoidal tear strength, puncture strength and burst strength to verify property conformance. Fabric permeability, ultraviolet strength retention and apparent opening size properties are tested on a random basis at less frequent intervals because of time requirements for each test.

If lab tests reveal property conformance, production continues and sampling resumes on material at regular intervals. This frequency is considered standard procedure but may increase if deemed necessary by the process engineer. If the sample tested is not in conformance with any one of the properties specified, the process is corrected and the next available sample is taken to the Quality Control lab. Production quantities represented by nonconforming samples are downgraded for later disposition. Standard procedures resume once samples tested prove to be in conformance with requirements.

Quality control data generated corresponds to master rolls of approximately 1000 linear yards. Each master roll is packaged into smaller finished rolls for shipping in sizes specified for each product style. Piece or roll numbers are assigned to individial finished roll for inventory indentification and quality control purposes.

Test methods used in Amoco's Quality Control Department are current ASTM standard procedures for testing fabrics. Testing equipment calibration is performed at regular intervals based on industry standards or as recommended by the equipment manufacturers. Calibration records, statistical process control charts, and other quality control records are retained by the quality control department.

POLYPROPYLENE The most INERT textile polymer available

Polypropylene is obtained from propylene gas, a by-product of oil refining. It is resistant to commonly encountered soil chemicals, mildew, and insects and is non-biodegradable. In fact polypropylene is the polymer of choice for such commonly used products as synthetic grass for athletic fields, outdoor carpeting, battery cases, bleach bottles, antifreeze jugs, washing machine agitators, and thousands of other commonly used items that are routinely exposed to a broad range of chemical and environmental conditions.

Polypropylene is stable within a pH range of 3 to 13 making it one of the most stable polymers available for fabric productions. When treated against ultraviolet exposure (as all Amoco Civil Engineering Fabrics are) polypropylene is stable to natural degradation and chemical attack.

- With a specific gravity of 0.92, polypropylene needle punched fabrics are over 40% bulkier than equivalent weight polyester fabrics.
- As a result, polypropylene fabrics are much thicker per unit weight and provide better cushioning to protect against both puncture and abrasion.

Typical Transmissivity Response versus Applied Normal Stress for Various Needled Nonwoven Geotextiles

Quality Geotextiles For:

- **1. Cushioning:** A low cost way to help protect geomembranes from puncture and abrasion.
- 2. Separation: Provides a clean working surface to ensure better seams.
 - 3. Venting: Provides a venting path for gases and liquids, both laterally and on slopes.
 - 4. Protection: Adds overall strength to geomembrane.

AMOCO NONWOVEN GEOMEMBRANE UNDERLINER FABRICS

SPECIFICATIONS

Typical Properties	Test Method	4504	4506	4508	4510	4512	4516
Weight, az./s.y.		4.0	6.0	8.0	10.0	12.0	16.0
Grab Tensile, Ibs.	ASTM-D-4632	125/100	210/1 70	285/230	350/270	425/315	570/400
Grab Elongation, %	ASTM-D-4632	60/55	60/55	65/55	70/60	70/60	70/60
Mullen Burst, psi	ASTM-D-3786	250	370	495	620	740	990
Puncture, lbs.	ASTM-D-4833-88	70	105	150	180	215	285
Trapezoidal tear, lbs.	ASTM-D-4533	55/45	80/65	105/85	140/110	165/130	220/190
AOS	ASTM-D-4751	70-120	70-140	70-200	100-200	100-400	100-400
Coefficient of Permeability, cm/sec	ASTM-D-4491	.35	.31	.27	.26	.25	.23
Permittivity, gal/min/ft²	ASTM-D-4491	150	110	100	80	70	60
Thickness, mils	ASTM-D-1777	50	85	115	130	175	215

Minimum Average Roll Values	Test Method	4504	4506	4508	4510	4512	4516
Grab Tensile, Ibs.	ASTM-D-4632	85	150	200	235	275	325
Grab Elongation (min.)%	ASTM-D-4632	50	50	50	50	50	50
Mullen Burst, psi	ASTM-D-3786	225	350	450	550	650	750
Puncture, lbs.	ASTM-D-4833-88						
	3878(mod.)	55	90	130	165	200	260
Trapezoidal tear, lbs.	ASTM-D-4533	35	65	80	95	115	130
A O S (minimum)	ASTM-D-4751	70	70	70	100	100	100
Coefficient of Permeability, cm/sec	ASTM-D-4491	.2	.2	.2	.2	.2	.2
Permittivity, gal/min/ft²	ASTM-D-4491	100	90	80	70	60	50
Thickness, mils	ASTM-D-1777	40	75	90	110	150	195
U.V. Resistance, %²	ASTM-D-43551	70	70	70	70	70	70

- 1. Fabric conditioned per ASTM-D-4355
- 2. Percent of minimum grab tensile after conditioning.

PACKAGING						_
Roll width, ft.	15	15	15	15	15	15
Roll length, ft.	1,200	900	600	600	450	300
Approx. weight, lbs.	500	5 50	500	600	550	500
Area, square yards	2,000	1,500	1,000	1,000	750	500

The information presented herein, while not guaranteed, is to the best of our knowledge true and accurate and the recipient assumes all responsibility for its use. No warranty or guarantee expressed implied is made herein regarding the performance of any product since the manner of use and handling are beyond our control. Nothing contained herein is to be construed as permission or as recommendation to infringe any patient.

END USE APPLICATIONS AND RECOMMENDED SOLUTIONS

REQUIREMENT	RECOMMENDED AMOCO UNDER- LINER FABRIC
Clean working surface to insure efficient seaming.	4504, 4506, 4508
Higher abrasion and puncture resistance to increase liner protection.	4510, 4512, 4516
A higher functional surface to reduce liner slippage.	All Amoco Underliner Fabrics.
A separation/filtration system to reduce clogging of filtering system.	4504, 4506
Sufficient venting/transmissivity to provide lateral transmission of liquids and gases.	45 08, 4510, 451 2
The most inert material available resistant to the widest range of chemicals.	All Amoco polpropylene geomem- brane underliner fabrics.

TREVIRA SPUNBOND ENGINEERING FABRIC

THE PLAIN FACTS

Hoechst

The Plain Facts

The Plain Facts of engineering fabrics:

- Engineering Fabrics: Close-Up!
 - Product Uniformity
 - Effect of Restraint
 - Effect of Puncture
 - Soil Retention
 - Resistance to Heat
 - Resistance to Creep

All too often, the comparison of properties, such as physical strength, etc., of engineering fabrics is based upon published literature.

The need to understand the true nature and function of engineering fabrics in installations requires more information than just typical (average) physical values.

This literature provides, in a simple format, information to better understand the differences between nonwoven and woven fabrics and between polyester and polypropylene fabrics.

The information provided will establish:

- Needlepunched Nonwovens are multi-directional
- · Wovens are bi-directional
- Needlepunched Nonwovens outperform Wovens in:
 - Permeability
 - Soil retention
 - Conformability
 - · Lateral restraint
- For any given installation, strength requirements for wovens are significantly higher than for Non-wovens (interface friction, 360° performance).
- Needlepunched Nonwovens have the necessary high aggregate/fabric friction to provide lateral restraint
- Wovens fail to provide lateral restraint due to low aggregate/fabric friction and accumulation of moisture at the soil/fabric interface.
- Needlepunched Continuous Filament Nonwovens are virtually uneffected by punctures based upon strength.
- Wovens significantly weaken, elongate and tear after a puncturing.
- · Needlepunched Nonwovens are unsurpassed in retaining soil and maintaining water flow.
- Polyester is unsurpassed in resistance to heat.
- Polyester is unsurpassed in resistance to creep.
- Polyester is unsurpassed in resistance to hydrocarbons.

WOVEN and NONWOVEN

Woven engineering fabrics are constructed by meshing fiber strands in a perpendicular fashion.

Since the woven fiber strands are oriented in only two directions, fabric strength and elongation characteristics are directionally dependent. Furthermore, significant directional strength differences exist for many woven fabrics (up to 40%).

Actual field loads are applied in multi-directional patterns. Thus the true measure of a woven or non-woven fabric is determined by examining the physical properties in a 360 degree analysis as provided in this literature.

Nonwoven fabrics like TREVIRA® are constructed of fibers oriented in a random pattern.

The controlled, random orientation provides *multi-directional* strength and e ongation properties.

Nonwoven fabrics' thickness and fiber orientation insure superior soil retention while allowing ample water permeation. Thicker nonwovens provide a plane for pore water pressure dissipation and water flow within the fabric itself.

Nonwovens are pliable and conform far more readily to subgrade and ballast irregularities, thus providing more intimate contact with the soil, and higher aggregate/fabric restraint.

HEATBONDED and **NEEDLEPUNCHED**

Heatbonding and needlepunching are manufacturing techniques to fashion fibers into nonwoven fabrics.

Heatbonding fibers into a nonwoven fabric is accomplished by pressing the fibers together under heat, partially melting the fibers together at the fiber overlaps.

- Heatbonding fibers causes indentations in the fiber, causing stress concentrations, resulting in lower tear and puncture strengths, as well as causing the fabric to be board-like, thus reducing the fabric's conformability significantly.
- Heatbonding severely inhibits the fabric's ability to conduct water within the plane of the fabric. Heatbonding significantly reduces the lateral restraint of aggregate in contact with the fabric due to low aggregate/fabric friction.
- Needlepunching is a mechanical interlocking of the fibers without heat, pressure, or resins.

Needlepunching produces a superior pliable, thick, multi-directional strength fabric with no stress concentrations or directional weaknesses as wovens or heatbonded nonwovens.

Needlepunching allows the fabric to conform to the subgrade, while allowing for controlled soil retention and superior water flow characteristics over all other types of nonwoven bonding.

SUMMARY

"The Plain Facts" of engineering fabrics provided you with important concepts:

- Engineering Fabrics: Close-Up!
 - Effect of Restraint
 - Product Uniformity
 - Effect of Puncture
 - Soil Retention
 - Resistance to Heat
 - Resistance to Creep

All too often, the comparison of properties, such as physical strength, etc., of engineering fabrics is based upon published literature.

The information provided has established:

- · Needlepunched Nonwovens are multi-directional
- · Wovens are bi-directional
- Needlepunched Nonwovens outperform Wovens in:
 - Permeability
 - Soil retention
 - Conformability
 - · Lateral restraint
- For any given installation, strength requirements for wovens are significantly higher than for Non-wovens (interface friction, 360° performance).
- Needlepunched Nonwovens have the necessary high aggregate/fabric friction to provide lateral restraint.
- Wovens fail to provide lateral restraint due to low aggregate/fabric friction and accumulation of moisture at the soil/fabric interface.
- Needlepunched Continuous Filament Nonwovens are virtually uneffected by punctures based upon strength.
- · Wovens significantly weaken, elongate and tear after a puncturing.
- Needlepunched Nonwovens are unsurpassed in retaining soil and maintaining water flow.
- Polyester is unsurpassed in resistance to heat.
- Polyester is unsurpassed in resistance to creep.
- · Polyester is unsurpassed in resistance to hydrocarbons.

The facts justify using a needlepunched continuous filament polyester nonwoven.

PRODUCT DESCRIPTION

TREVIRA® Spunbond products are 100% polyester (poly-ethylene terephthalate), continuous filament fabrics mechanically bonded by needling.

TREVIRA Spunbond Type 11 fabrics are produced in weights from 4.5 through 16 oz/yd² and in a light grey color.

TYPICAL PHYSICAL PROPERTIES OF TYPE 11 PRODUCTS

Fabric Type	1115	1120	1127	135	1145	1155
Fabric Weight (oz/yd²)	4.5	6	8	10	13	16
Thickness (Mils) (ASTM D-1777)	85	100	125	150	175	210
Grab Strength (LB, MD/CD*) (ASTM D-1682)	130/110	175/155	260/225	340/300	430/390	525/485
Grab Elongation (%, MD/CD) (ASTM D-1682)	85/95	85/95	85/90	₹0/95	90/95	90/95
Trapezoid Tear Strength (LB, MD/CD) (ASTM D-1117)	50/45	65/60	100/95	130/130	185/180	205/200
Puncture Strength — 5/16" (LB) (ASTM D-751)	60	90	125	155	200	260
Mullen Burst Strength (PSI) (ASTM D-3786)	220	300	380	500	600	800
Vertical Water Flow (GAL/MIN/FT²) (HFI Test)	325	300	280	265	.240	220
EOS (CW-02215)	70 +	50-70	70-100	70 ⁺ -100 ⁺	100-120	120 +
Std. Roll Widths (FT)	12.5, 14.5, & 16.0					-
Std. Roll Length (FT)	-	300 8	. 1000		300 8	3 600 -

^{*}MD = Machine Direction, CD = Cross Machine Direction. Special width and length rolls are available upon request.

NOTE: Typical Physical Properties of Type 11 Products represent typical average values as opposed to specification values. For recommended end use specifications and physical propeties, contact your TREVIRA Spunbond Distributor.

Hoechst Fibers Industries Spunbond Business Unit P. O. Box 5887 Spartanburg, SC 29304 Telephone 1-800-845-7597

The information contained herein is offered free of charge, and is, to our best knowledge, true and accurate: however, all recommendations or suggestions are made without guarantee, since the conditions of use are beyond our control. There is no expressed warranty and no implied warranty of fitness for purpose of the product or products described herein. In submitting this information, no liability is assumed or license or other rights implied given with respect to any existing or pending patent, patent applications or trademarks. The observance of all legal regulations and patents is the responsibility of the user.

Trevira Spunbonds are highly needled nonwoven engineering fabrics with excellent tensile properties, high filtration potential and outstanding permeability.

Trevira® Spunbond Type 11 products are 100% continuous filament polyester nonwoven needlepunched engineering fabrics. They deliver a combination of advantages unmatched by any other spunbonded geotextiles. They're resistant to freeze-thaw, soil chemicals and ultraviolet light exposure.

Trevira® Spunbonds are excellent where the requirement is (1) tensile reinforcement, (2) planar flow, (3) filtration, and (4) separation. For example, in roadways, railbeds, drainage systems, pondliners, retaining walls. And much more. Trevira® Spunbonds are extraordinary engineering fabrics.

TYPICAL PHYSICAL PROPERTIES OF TREVIRA® TYPE 11 PRODUCTS

									
Fabric Property	Unit	Test Method	1112	1114	1120	1125	1135	1145	1155
Fabric Weight	oz/yd²	ASTM D-3776	3.6	4.2	6.0	7.4	10.5	13.5	16.2
Thickness, t	mils	ASTM D-1777	60	65	90	110	150	175	210
Grab Strength (MD/CD)*/	lbs	ASTM D-4632	110/90	135/110	205/175	270/225	390/330	500/425	625/560
Grab Elongation (MD/CD)	%	ASTM D-4632	70/85	70/85	75/85	75/85	75/85	90/95	90/95
Trapezoid Tear Strength (MD/CD)	lbs	ASTM D-4533	50/40	60/50	80/75	105/95	135/120	175/170	205/200
Puncture Resistance (% hemispherical tip)	lbs	ASTM D-3787	50	60	90	115	155	175	240
Mullen Burst Strength	psi	ASTM D-3786	180	210	315	390	550	625	840
Water Flow Rate	gpm/ft²	ASTM D-4491	150	140	130	120	100	80	55
Permittivity, Ψ	sec-I	ASTM D-4491	2.04	1.90	1.77	1.63	1.36	1.09	0.75
Permeability, k	cm/sec	k≔Ψt	0.31	0.31	0.40	0.46	0.52	0.48	0.40
AOS	Sieve Size mm	CW-02215 Mod. to 10 Min.	70-100 .210149	70-100 .210149	70-100 .210149	70-120 .210125	70-120 .210125	100-140 .149105	100-170 .149088
Standard Roll Widths2)	ft					— 12.5 and 1	5.0 —		
Standard Roll Length®	ft		400	400	300	300	300	300	300

□MD = Machine Direction, CD = Cross Machine Direction.

²⁾Other width and length rolls are available upon request.

MINIMUM AVERAGE ROLL VALUES (WEAKEST PRINCIPAL DIRECTION) OF TREVIRA® TYPE 11 PRODUCTS

Fabric Property	Unit	Test Method	1112	1114	1120	1125	1135	1145	1155
Fabric Weight	oz/yď²	ASTM D-3776	3.4	4.0	5.7	7.1	10.0	13.0	16.0
Thickness, t	mils	ASTM D-1777	50	55	80	100	135	160	200
Grab Strength	lbs	ASTM D-4632	80	100	155	200	290	375	500
Grab Elongation	%	ASTM D-4632	60	60	65	60	65	80	80
Trapezoid Tear Strength	ibs	ASTM D-4533	30	40	60	75	100	140	170
Puncture Resistance (%" hemispherical tip)	lbs	ASTM D-3787	35	45	75	95	130	155	200
Mullen Burst Strength	psi	ASTM D-3786	160	190	285	360	500	575	765
Water Flow Rate ³⁾	gpm/ft²	ASTM D-4491							
Permittivity, Ψ ³⁾	sec-1	ASTM D-4491						<u> </u>	
Permeability, k ^{aj}	cm/sec	k=Ψt							
AOS®	Sieve Size mm	CW-02215 Mod. to 10 Min.	70 ,210	70 .210	70 .210	70 .210	70 .210	100 .149	100 .149

^{*}Insufficient testing has been performed to statistically establish "minimum average values" at the time of this printing. Please contact your Trevira Distributor or Hoechst Fibers for additional information.

[#]AOS "minimum average roll value" is a measure of the largest opening size in the fabric.

Hoechst Fibers Industries

A division of American Hoechst Corporation P.O. Box 5887

Spartanburg, SC 29304-5887 U.S.A.

1 (800) 845-7597 1 (803) 579-5479 Telex: 530 799

The information contained herein is offered free of charge, and is, to our best knowledge, true and accurate, however, all recommendations or suggestions are made without guarantee, since the conditions of use are beyond our control. There is no expressed warranty and no implied warranty of merchantability or of fitness for purpose of the product or products described herein. In authriting this information, no itability is assumed or license or other rights implied given with respect to any existing or pending patent, patent applications or trademarks. The observance of all legal regulations and patents is the responsibility of the user.

Georgias Section 1981

Specified by experts worldwide

The outstanding quality of Polyfelt geotextiles is a result of the following physical properties

Needlepunching of filaments provides

- Three-dimensional porous structure and excellent filter properties
- Excellent elasticity to absorb dynamic installation forces
- Optimal tensile elongation to avoid areas of excessive strain at point stress (deformation under stones of up to 40% and more are often required)
- Excellent interlocking with the shape of revetments or fill material to prevent sliding failure
- Uniform tensile strength in all directions
- High water permeability, both horizontally and vertically
- Voluminous structure provides ideal protection for geomembranes
- Filter characteristics that remain stable even under stress

Use of continuous filaments ensures

- High tensile strength even in low weight products
- No unravelling of the filaments
- Consistent high quality product (no addition of low quality fibers or polymers)
- · Optimum filament structure

Use of UV stabilized polypropylene raw material gives

- Eight times higher ultra-violet stability compared to unstabilized polypropylenes
- No danger of hydrolysis (i.e. no molecular degradation) through water and heat)
- Excellent stability against acid, alkaline and microbiological attacks
- Develops no by-products it is absolutely environmentally compatible
- No changes due to various climatic conditions (frost, humidity, temperature changes)
- Optimum long-term behaviour.

Polyfelt is economical

POLYFELT has proven itself a reliable geotextile for decades by withstanding severe installation conditions worldwide.

Installation on the construction site is easy.

Delivery is prompt and reliable.

POLYFELT roll sizes allow practical handling on site.

POLYFELT can be cut with a knife.

POLYFELT is easy to join

- by overlapping (at least 12")
- by welding (by means of gas burners, overlapping 4-6")
- by sewing

The advantages of using Polyfelt are:

- reduction or complete substitution of mineral filter layers
- reduced amounts of fill material for roads and embankments
- extended life of buildings and structures
- reduced construction time
- increased load-bearing capacity
- accelerated consolidation time
- quaranteed continuous drainage function
- substitutes soil replacement and therefore saves energy, time, material and space requirements for containments
- fast and easy placement without specialist knowledge

Economical and technical reliability is ensured with Polyfelt in the execution of a wide variety of projects.

Polyfelt qeotextiles are technically reliable

Every project has unique factors which influence decisions made about the type of geotextile to be selected.

POLYFELT products are manufactured in a range of grades specially designed to meet the demands of any geotextile application.

Detailed design information and POLYFELT applications engineers are available to provide technical support and design assistance specific to your project needs:

- 1. POLYFELT's Design and Practice Manual Precisely defines design criteria for the selection of the suitable geotextile product.
- 2. Test results using special soil/POLYFELT systems.
- 3. Recommendations for project design.

Design recommendations combine standard engineering methods and practice with the results of extensive scientific research and practical experience gained on major projects internationally. These factors make possible exact determination of the geotextile requirement and selection of the optimum POLYFELT type with respect to economic benefits and technical reliability.

"Specified by Experts Worldwide"

Polyfelt's worldwide manufacturing, distribution and application engineering services are available to assist you with your geotextile project. Please contact our regional office nearest you.

North America

Evergreen, Alabama 36401

Polyfelt, incorporated

Manufacturing, Quality Control and Customer Service 200 Miller Sellers Drive Post Office Box 727

Telephone: Customer Service: 800-225-4547 Quality Control: 800-458-3567 Telefax:

205-578-4756 205-578-4963

Polyfelt, incorporated Marketing and Executive Headquarters 1000 Abernathy Road Building 400, Suite 1520 Atlanta Connia 30328 Telenfinne AIM ARA 5110

International Manufacturing and **Application Engineering Offices**

Polyfelt Ges.m.b.K. St. Peter Strasse 25

Post Office Box 675 Linz, Austria A-4021

Telephone: 43-732-666381 43-732-667659 Telefax:

Polyfelt, Incorporated 200 Miller Sellers Drive Post Office Box 727

Evergreen, Alabama 36401 Telephone: 205-578-4756

Linz, Austria A-4021

43-732-667659 Telefax:

International Sales Offices

Polyfelt Geosynthetics Pty Ltd

Brisbane, Australia Unit 9 220 Boundary Street Spring Hill 4000

> Telephone: (D7) 839-7666 Teletax: (07) 832-5151

Polyfelt Ges.m.b.H. St. Peter Strasse 25 Post Office Box 675

Telephone: 43-732-666381

Polyfelt France F 93160 Noisy-le Grand Telephone: (1) 45-92-34-34

232167 clf Telex: **Polyfelt Denmark**

DK-1552 Copenhagen V Telephone: (01) 12-56-22 16783 clan dk

Polyfelt Geosynthetics Sdn. Bhd. 4. Jalan SS 13/5, Subang Jaya

47500 Petaling Jaya, Malaysia Telephone: 03-7347203 (D), 7333313 6 (03)

General Information

1. Geotextile Classification

Structure	NONWOVEN	WOVEN	KNITTED
Raw Material	Polypropylene, Polyester Polyethylene, Nylons, et		
Fiber Type	Continuous Filament Staple Fiber	Monofilament Multifilament Slit Film Fibrillated	Multifilament
Bonding Process	Needlepunched Heatbonding	Weaving	None

2. Polyfelt TS Geotextile Characteristics

2.1 Composition

Polyfelt TS geotextile is comprised of approximately 99 percent polypropylene. The remaining 1 percent account for U.V. stabilizer and the color pigmentation.

2.2 Structure

Nonwoven: The fibers are arranged in an oriented or random pattern into a planar structure.

2.3 Fiber

Continuous Filament: The filaments are produced by continuously extruding melted polymer through dies or spinnerets. Fiber and fabricate made in one continuous manufacturing facility

2.4 Bonding

Needlepunched: Thousands of small barbed needles, set into a board, punch through the loose fiber web and withdraw, leaving fibers cotangled.

2.5 Ultraviolet Stabilization

Chemically U.V. stabilized: By adding proprietary chemical additive, Polyfelt TS geotextiles are able to

better resist the damaging effects of the sun and absorb ultraviolet radiation. Most other geotextiles in the market are stabilized using the additive carbon black.

3. Product Definition

Based on the above geotextile characteristics, Polyfelt TS is described as a polypropylene, nonwoven, continuous filament, needlepuncted chemically U.V. stabilized geotextile.

The manufacturing technique used to make Polyfelt TS geotextiles results in a fabric with optimum technical properties which are required in engineering construction. A summary of these properties are:

- Excellent stress-strain behavior
- · Good flexibility
- · Excellent filtering characteristics
- High water permeability
- Excellent mechanical protection
- Can be welded together
- Does not form by-products
- High resistance to climatic conditions
- Highly resistant to all chemical and biological attack
- Chemically U.V. stabilized

TYPICAL ROLL PROPERTIES

	TEST		POLYFELT											
PROPERTY	PROCEDURE	UNIT	420	500	550	600	650	700	750	800	900	1000		
, PHYSICAL AND AND SECTION AND AND AND AND AND AND AND AND AND AN	The second of th	电影中的	7			200		No.				****		
Weight	ASTM D3776	oz/yd²	3.8	4.5	5.5	6.0	7.0	8.3	10.3	12.0	14.0	16.2		
Thickness	ASTM D1777	mils	55	60	70	80	90	· 105	120	130	150	160		
Asphalt Retention	TF25, Meth 8	gal/yd²	<u> </u>	<u> </u>		<u> </u>						L		
MECHANICAL		100	والمتحدث المتحددة	turicular and	interior	ومان رية أنامنك	the transmit a grant of	description of	Linear 14	Secret Conta	. Land	and the same		
Grab Tensile	ASTM 04632	lbs.	110	125	150	170	190	225	280	325	1380/320	470/350		
Grab Elongation	ASTM 04632	%	>50	>50_	>50	>50	>50	>50	>50	>60	*85/90	*90/95		
Wide-Width Tensile	ASTM D4595	lb/m	45	50	65	75	85	100	120	135	145	150		
Elongation at Break	ASTM D4595	%	>50	>50	>50	>50	> 50	>50	>55_	> 55	>80	>80		
Puncture Resistance	ASTM D4833	lbs	55	65	70	85	100	115	130	150	155	170		
Trapezoidal Tear	ASTM D4533	lbs	50	60	70	75	85	100	115	130	150/135	*170/140		
Mullen Burst	ASTM D3786	psi	155	185	230	255	295	345	425	450	470	490		
HYDRAULC		-		عرياته مهدره عادا	dish of the		i Nagarana		2	W 1		1 1 1 1		
Water Flow Rate	ASTM D4491	gpm/ft²	250	220	190	170	140	130	100	90	80	65		
Permittivity	ASTM 04491	sec-1	2.9	2.7	2.3	2.0	1.8	1.6	1.3	1.2	0.9	0.8		
Permeability. Kv	ASTM D4491	cm/sec	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.35	0.35		
Transmissivity at	ASTM D4716	gpm/ft (x10-2)												
0.3 psi			6.7	7.0	8.5	9.5	10.0	11.0	11.5	12.7	13.0	15.0		
14.5 psi			2.7	3.0	3.8	4.0	5.0	7.0	7.0	7.0	7.0	7.0		
29.0 psi			1.6	2.0	2.5	3.0	3.5	40	4.0	4.0	4.0	4.0		
A.O.S.	ASTM D4751	sieve size	70-35	80-40	80-45	100-60	100-70	120-80	140-100	140-100	>140	>140		
		mm				0.15-0.25		0.12-0.18	0.10-0.15	0.10-0.15	< 0.10	< 0.10		
ENDONANCE		September 1		and the same			ubitaria.			صرر الأداف الراب	Chamber &	468		
U.V. Resistance (500 hours)	ASTM D4355	% str. ret.	>85	> 85	> 85	> 85	> 85_	>85	>90	>90	> 90	> 90		
pH Resistance			2-13	2-13	2-13	2-13	2-13	2-13	2-13	2-13	2-13	2-13		

	PGM	
13	15	20
		1879
3.6	4.2	6.0
55	60	80
0.22	0.27	0 33
de militar de	alica e salica	Sand Sand
100	120	160
>50	> 50	>50
55	60	85
50	55	75
Sec. 10		
		Ţ
	S. J. 18	a mark
2-13	2-13	2-13

MINIMUM	AVERAGE	ROLL PRO	PERTIES

PROPERTY												
Grab Tensile	ASTM D4632	, lbs	90	j 110	130	140	170	205	245	300	310	320
Grab Elongation	ASTM D4632	%	50	50	50	50	50	50	50	60	80	80
Puncture Resistance	ASTM D4833	lbs	45	50	60	70	85	95	115	130	135	140
Trapezoidal Tear	ASTM D4533	lbs	45	50_	60	65	75	85	95	105	110	120
Mullen Burst	ASTM D3786	psi	135	160	200	220	260	300	380	400	425	450

90	100	140
45	50	70
45	50	65

'MD/CD

polyfelt.

PACKAGING

ROLL										
Width, ft	15	15	15	15	15	15	14	13	10	10
Length, It	360	360	360	360	360	360	300	300	300	300
Area, yd²	600	600	600	600	600	600	467	433	333	333
Weight, Ibs	150	180	215	235	275	320	310	335	300	345

 12.5
 12.5
 12.5

 400
 575
 360

 556
 799
 500

 148
 231
 200

Nonstandard roll dimensions are available on request and subject to a minimum quantity. Mechanical properties based on standard roll width.

Geomembrane Product Information

For environmental lining solutions...the world comes to SLT.

LT North America, Inc.

SLT is the pioneer in HDPE lining systems and the technological leader in helping solve today's complex lining problems. Since the early 1970's, we have been providing quality HDPE liners and exceptional service to our clients worldwide. With manufacturing and Technical Facilities in the U.S. and West Germany. we have been at the forefront of developing and installing state of the art lining systems longer than anyone. Our multiplant capability provides our customers assurance of supply, and our subsidiary companies in Australia and Singapore can provide high quality

Empire, PA Sanitary Landfill ennologienkleenk

☐ Secondary Containment Systems ☐ Sanitary Landfills ☐ Saltwater Disposal Systems

☐ Hazardous Waste Landfills

☐ Sewers and Hydro Tunnels

☐ Floating Covers

☐ Overflow Ponds C) Rinse Ponds ☐ Methane Barriers

Features of SLT's Complete Turnkey System:

☐ A pioneer's experience with over 500 million square feet of liner manufactured and installed worldwide.

☐ Multi-plant manufacturing facilities with worldwide installation capability.

installations anywhere in the world.

Technological Leader

SLT is the only manufacturer of HDPE lining systems with worldwide technical facilities. We are geared toward developing new products and lining systems consistent with stringent environmental requirements. Our worldwide research efforts assure our customers of having state of the art products and installed lining systems which will be environmentally sound well into the future. In addition to innovations such as HyperFlex™, Polylock™, and DRS™, we have continued to pioneer and develop applications for floating covers, tunnel linings and high temperature resistance.

Turnkey Service

membrane technology and installation techniques.

management, power generation, chemical and petroleum

☐ Recently expanded manufacturing capacity. ☐ NSF Certification. Benefits from choosing SLT for your next lining job:

☐ Highly experienced and trained installation crews.

☐ Complete engineering service, support, and follow-up.

☐ Research & Technical facilities in the U.S. & West

☐ Sheet thickness from 40 to 240 mil.

☐ 34' wide seamless, monolithic sheet.

☐ Patented extrusion-welding process.

☐ Use of Statistical Process Control (SPC) for

manufacturing and installation of liner.

Germany.

☐ Confidence from knowledge that SLT has the experience, knowledge and capability to handle the most complex and difficult lining assignment.

☐ Assurance of supply and quality installation anywhere in the world.

☐ Assistance and support from our engineers with experience in all aspects of lining system design and installation.

☐ State of the art lining materials and lining systems designed to meet the most stringent environmental requirements.

☐ Wide selection of sheet thickness provides design flexibility and single source convenience and efficiency.

☐ Extra wide 34′ sheet minimizes the number of seams necessary in field installation.

Efficient and high quality turnkey installation.

SLT provides a total turnkey system, from engineering and design to quality installation. All of our employees associated with design, Quality Assurance and installation of our liner systems are experienced and highly trained in

Our clients are among the leaders in the mining, waste industries. We have successfully helped our clients solve lining problems in applications such as:

Неар	Leach	Pads

- ☐ Evaporation Ponds ☐ Dam Liners
- ☐ Ash Ponds
- ☐ Canals

- ☐ Use of Statistical Process Control (SPC) technique provides high quality sheet with zero-defects, thus greater assurance of superior environmental protection and long term containment.
- ☐ SLT's HyperFlex sheet improves dimensional stability, increases resistance to environmental stress cracking, and provides stronger weld strength than all competitive HDPE liner materials.
- ☐ A patented extrusion flat weld from SLT which produces a homogeneous installation seam with strength equal to or greater than the parent material.
- SLT has the innovative technology, experience and manpower to handle any lining project, from the largest to the smallest, anywhere in the world. Contact us today to discuss the next project your company is planning. You can depend on the pioneer lining technology company that continues to break new ground in lining system advancements.
- For environmental lining solutions... the world comes to SLT.

SLT North America, Inc. Subsidiary of SLT Environmental, Inc. Four Greenspoint Plaza 16945 Northchase, Suite 1750 Houston, Texas 77060 (713) 874-2150

For environmental lining solutions...the world comes to SLT.
For environmental lining colutions...the world comes to SLT.
For environmental lining colutions...the world comes to SLT.

SLT North America, Inc.

HyperFlex™Premium Grade HDPE Lining Material

SIT HyperFlexTM is uniquely produced from a specially formulated virgin HDPE geomembrane resin. HyperFlexTM has outstanding chemical resistance, mechanical properties, environmental stress crack resistance, dimensional stability and thermal aging characteristics. HyperFlexTM contains approximately 97.5% polymer and 2.5% carbon black, anti-oxidants, heat stabilizers, and contains no additives, fillers and extenders. HyperFlexTM has excellent resistance to U.V. radiation and is suitable for exposed conditions.

PROPERTY	TEST METHOD	N	OMINAL VALI	JE
Thickness	ASTM D751/1593/374	60mil	80mil	100mil
Density (g/cc)	ASTM D792/1505	0.944	0.944	0.944
Melt Flow Index (g/10 Minutes)	ASTM D1238-E	<u>≤</u> 1.0	≤ 1.0	≤ 1.0
Tensile Properties Either Direction	ASTM D638 Type IV Dumbell, 2 ipm			·
Tensile Strength at Break (lb/in Width)	Gauge length per	300	400	500
Tensile Strength at Yield (lb/in Width)	N.S.F. Std. 54	180	240	300
Elongation at Break (Percent)		800	800	800
Elongation at Yield (Percent)		15	15	15
Modulus of Elasticity (psi)		80,000	80,000	80,000
Tear Resistance Initiation (Pounds)	ASTM D1004 Die C	70	94	117
Low Temperature Brittleness	ASTM D746 B	-120°F	-120°F	-120 °F
Dimensional Stability Percent Each Direction	ASTM D1204 248°F 1 hr.	±1	±1	<u>±</u> 1
Volatile Loss (Max. Percent)	ASTM D1203 Meth. A	0.10	0.10	0.10
Resistance To Soil Burial	ASTM D3083			
Tensile Strength at Break or Yield	Percent Change	± 5	±5	±5
Elongation at Break or Yield	Percent Change	±10	±10_	±10
Ozone Resistance	ASTM D1149 7 days	No	No	No
	100 pphm 104°F	Cracks	Cracks	Cracks
Environmental Stress Crack Resistance (Minimum Hrs.)	ASTM D1693 Cond. C	5000	5000	5000
Puncture Resistance (Pounds)	FTMS 101C			
	Method 2065	90	120	160
Water Adsorption (Percent Weight Change)	ASTM D570	0.0079	0.0079	0.0079
Coef. Linear Thermal Expansion 10-4/°C	ASTM D696	1.2	1.2	1.2
Moisture Vapor Transmission (g/m²day)	ASTM E96	0.001	0.0009	0.00085
Oxidative Induction Time (Minimum Minutes)	ASTM D3895			
Compressed O ₂ at 800 psi	130°C	2300	2300	2300
Pure O ₂ at 1 Atmosphere	200°C	100	100	100
Tensile Impact Strength (Ft Lb/in²)	ASTM D1822	381	381	381

SLT HyperFlexTM is manufactured 32.7 feet wide and up to 900 feet long and is the world's largest monolithic geomembrane lining material.

SLT NORTH AMERICA, INC.

Subsidiary of SLT Environmental, Inc.
Four Greenspoint Plaza 16945 Northchase, Suite 1750 Houston, Texas 77060 (713) 874-2150 FAX (713) 874-2168

HyperFlex™ Premium Grade HDPE Lining Material

Standard tests prove SLT's HyperFlex™ is superior to conventional liners in mechanical properties and longevity. HyperFlex™ HDPE environmental lining material has undergone a series of tests which have yielded dramatic results when compared to conventional HDPE lining materials. These tests prove that HyperFlex™ offers these advantages over conventional HDPE liners from leading manufacturers:

- Environmental stress crack resistance is superior to other HDPE liners by a factor over 3 times. This significantly enhances longevity and ∈ iminates cracking and subsequent leaks.
- Dimensional stability is superior to other HDPE liners, especially in high temperature exposure. This measures the level of inherent residual stresses which can result in failure and leaks.
- Superior resistance to cold climates, which reduces embrittlement and failure due to cold environments.
- Superior field seam strength, which enhances containment into grity.
- Superior impact strength and increased toughness, thus provioung integrity under full load.

HyperFlex™ Performance Comparison

ESCR ENVIRONMENTAL STRESS CRACK RESISTANCE ASTM D1693 'C'

Comparative results of laboratory simulation of expected combined effects of stress and corrosion on the liner material.

HEAT AGING

Various liner materials were heated in a laboratory oven set at 1.0°C for 90 days. Tensile projecties of each material went determined before and after the oven aging. SLT HyperFiex.** liner performed among the best by its excellent retention of tensile properties lifter heat aging.

RESIDUAL STRESS ANALYSIS HIGH TEMPERATURE SHRINKAGE ASTM D1693 SECTION 8.2

Exposure of liner material to temperature of 300°F to determine the dimensional stability and existing residual stress.

PUNCTURE RESISTANCE FTMS 10 10 Method 2065 100 mil

Comparative laboratory results demonstrate the superior performance of HyperFlex™ in resistance to puncture.

TEAR RESISTANCE ASTM D 1004 DIE C 100 mil

Comparative laboratory results demonstrate the superior performance of HyperFlex™in resistance to tear.

TENSILE IMPACT STRENGTH (TOUGHNESS) ASTM 01822

The amount of energy required to rupture the liner material upon sudden impact is simulated through pendulum-type impact testing. This measures the degree of toughness of the liner.

This data a provided for informational purposes only and is not intended as a warranty or guarantee. SLT assumes no liability in connection with the use of this data. Schlegel

Schlegel Lining Technology, Inc. **TECHNICAL BULLETIN**

hemical Resistance

A large percentage of lining installations that fail, do so because of incompatibility between the liner material and the contents of the basing to prevent this type of failure it is essential to consider carefully the composition of both the line are the contents of the basin.

cure nity, the cremical resistance in the materials of determined by word as Kelawir about the liner's base state is the example a liner might have the same institute fliper will have the Property of the PVC Street vely for diners are made នៅក្រោម ខេត្តបន្ទាក់។ វ៉ានិន additives (plas-រាក់សាខ ទៅក្រុម ស្រែទៀរ (diattain other াছ লহওকরার ক্রেন্ট্রিট্রেরিট্রিট্রি TO POST OF THE PROPERTY OF THE PARTY OF THE THE WE SHARE SEEN High with the Chieffic कि (क्षण को कि मंत्री (वित्रोह) है। भारतबादवीकारण में पेशह **डीगर्ड** ા, ક્લ[ી]રાક્ક્રપણ છે **ઉપી**ર્ણ**ાણ**

used to join specision the linings. should also be considered for its chemical resistance, and stibuld be required to meet the same standards as the lining materials

It is difficult to know the exac composition of tine tine) in attenda since there are no stericere glosini procedures states only as rey fining ল materials, জনুই নত Selalatera. sheet (polyein/lend ete itee iron additives saldes ite allest it saldes ite necessary ethics ite ite saldes composition or as the items of the intrinsic unde regresse en en subject en earliegt to be contained

The Gosterale contain e eleme o ener medicio Commignity de plus le es le periode supil Of Cherries that there will the विकित्र होने नेश्लिक है सन्तर्हान बिहिहाँहै के इस्तिहार का विदेश र्वे हो दिन्न हिंग प्रेमित्स के कुल के लेखा है । से जिल्हा निकार है Police of the property to the terms Par finis og og Gregoria Gordeltenik

Chemicals that may res chemical reactions in the basin The concentrations of chemical to be conta

cathe highesiden peralitie in the basic contents (since high temperatures accelerate attack)

OLEDBEKNOWE VYIO GENERACIONS povisableate हिंद की गांगांक कर्मा शासि in the constitution of the constitution

eldinifesteries estellinifeste **ार्याहर्टिक ह**े होता गांद करते करते गांग होने हो हिरा establisher in the later of the later and a first the second control of the second OF THE SOURCE THINK TEAS **টিউপ্রটিটি** লেউড ফুটার্ল্ড চাট্টি ক্রিটি ছি a[[]]]],/[(e [e-o-e-alage ele le (m.e-e-palage))), (Production (Pro falle ale falle contratte a felona alle college Eleccife fille eine bei gene हम्स्टिब्रिक्ट को सन्दायका का का निकासिक सिक्ट BEN WELL STREET HELE STEEL र्कित स्तिक के इंडामें अस्टिन के अस्टिन हैं। हिहेन्द्र का अवस्थिताहर तना कि वहादिया करें

General Chemical Resistance Guidelines

X = Generally Good Resistance	Butyl Rubber		Chlorin Polyeth (CPE)		Chioro- sulfona Polyeth (CSPE)	ted Iylene	Elastici Polyole		Ethylen Propyle Diene Monom (EPDM)	ene er	Poly- chlorog (Neopr		Polyel	hylene_	Polyvii Chloric (PVC)	
	100°F	158°F	100°F	158°F	100°F	158°F	100°F	158°F	100°F	158°F	100°F	158°F	100°F	158°F	100°F	158°F
Aliphatic Hydrocarbons			Х	Х			х		_		Х	X	X	X		
Aromatic Hydrocarbons							Х				Х	X	Х	x		
Chlorinated Solvents	Х	X					X		×		Х		Х	Х		
Oxygenated Solvents	Х	Х					Х		Х	Х	Х	Х	Х	Х		
Crude Petroleum Products			х	Х			X				Х	X	X	X		
Alcohols	Х	Х	Х	Х			Х		Х	Х	Х	Х	Х	Х	Х	х
Acids:																
Organic	X	X	X	Х	Х		Х		Х	Х	X	X	Х	X	X	Х
Inorganic	Х	X	Х	Х	X		Х	<u> </u>	Х	Х	X	Х	X	x	X	X
Bases:																
Organic	X	_X	х	Х	х		Х		Х	х	Х	X	Х	Х	Х	X
Inorganic	Х	X	×	X	Х		х		X	X	X	Х	X	Х	Х	_x
Heavy Metals	Х	X	X	Х	X		Х	Х	X	X	Х	Х	Х	Х	Х	X
Salts	X	X	х	X	Х		Х	X	Χ_	Х	X	X	X	Х	X	X

Abbreviations

S = Satisfactory

U = Unsatisfactory

L = Limited application possible

- = Not tested

Concentration

sat. sol. = Saturated aqueous solution, prepared at 20°C (68°F) sol. = aqueous solution with concentration above 10% but below saturation level

dit. sol, = diluted aqueous solution with concentration below 10% cust conc. = customary service concentration

Chemical Resistance Table.

Shown here are the results of tests reported by the supplier of high density polyethylene granulate used to manufacture Schlegel[§] sheet. The high density polyethylene is resistant to the chemicals listed. The degree of chemical attack, on any material is influenced by a number of variable factors and their interaction, including temperature, pressure, size of area under attack, exposure duration, and the like. Where sheet will be exposed to a mixture of chemicals it is recommended that tests be carried out for sheet resistance to that chemical mixture. Therefore, these ratings are offered as a guide only.

	Resistance at		1		Resista	ance at	
Medium	Concentration	20° C (68 °F)	60°C (140°F)	Medium	Concentration		60°C (140°F)
A		-		Carbon tetrachloride	100%	L	U
Acetic acid	100%	S	L	Chlorine, aqueous solution	sat sol	Ĺ	Ŭ
Acetic acid	10%	s	s	Chlorine, gaseous dry	100%	L	ŭ
Acetic acid anhydride	100%	Š	Ĺ	Chloroform	100%	Ü	U
Acetone	100%	Ĺ	ī	Chromic acid	20%	5	Ĺ
Adipic acid	sat. sol	ş	Š	Chromic acid	50%	S	Ĺ
Allyl alcohol	96%	Š	Š	Citric acid	sat sol.	S	S
Aluminum chloride	sat sol.	Š	Š	Copper chloride	sat sol	S	S
Aluminum fluoride	sat. sol.	Š	Š	Copper nitrate	sat, sol	S	S
Aluminum sulfate	sat sol.	Š	Š	Copper sulphate	sat. sol	S	S
Alums	sol	Š	Š	Cresylic acid	sat. sol	L	
Ammonia, aqueous	dil sol	Š	Š	Cyclohexanoi	100%	S	S
Ammonia, gaseous dry	100%	Š	9999999	Cyclohexanone	100%	S	Ĺ.
Ammonia, liquid	100%	Š	Š		10070	3	L
Ammonium chloride	sat. sol.	Š	š	D			
Ammonium fluoride	sol.	Š	Š	Decahydronaphthalene	100%	S	L
Ammonium nitrate	sat sol.	š	Š	Dextrine	sol	S	S
Ammonium sulfate	sat soi	Š	Š	Diethyl ether	100%	L	_
Ammonium sulfide	sol.	Š	Š	Dioctylphthalate	100%	S	L
Amyl acetate	100%	Š	ĭ	Dioxane	100%	S	S
Amyl alcohol	100%	Š	Ĺ	E			
Aniline	100%	Š	Ĺ	Ethane diol	100%	-	S
Antimony trichloride	90%	š	Š	Ethanol	40%	S S	L
Arsenic acid	sat. sol.	Š	Š	Ethyl acetate	100%	S	Ú
Aqua regia	HCI-HNO ₃ 3/1	ŭ	บั	Ethylene trichloride	100%	u	Ü
B		•	J	F	100 /4	U	O
		^	_	I -			_
Barium carbonate	sat. sol.	s	S	Ferric chloride	sat sol.	S	S
Barium chloride	sat. sol.	S	S	Ferric nitrate	sol.	S	S
Barium hydroxide	sat sol.	S	S	Ferric sulfate	sat. sol.	S	S
Barium sulfate	sat. sol	S S	s s	Ferrous chloride	sat sol	S	5 5
Barrum sutfide	sol.	S		Ferrous sulfate	sat sol	S	
Benzaldehyde	100%		L	Fluorine, gaseous	100%	ŭ	ņ
Benzene		L	L	Fluositicic acid	40%	S	s`
Benzoic acid	sat. sol.	S	S	Formaldehyde	40%	S	S
Beer		S	S	Formic acid	50%	S	S
Borax	sat. sol.	S	S	Formic acid	98-100%	S	S
Boric acid	sat. sol	S	S	Furfuryl alcohol	100%	S	L
Bromine, gaseous dry	100%	Ü	U) G			
Bromine, liquid	100%	ñ	U	Gasolene	_	S	Ł
Butane, gaseous	100%	S	S	Glacial acetic acid	96%	S	L
Butanol	100%	S	S	Glucose	sat. sol.	S	S
Butyric acid	100%	S	Ļ	Glycerine	100%	S	S
				Glycol	sol.	S	S
Calcium carbonate	sat. sol.	S	S	H			
Calcium chlorate	sat. sol.	S	S	Heptane	100%	S	U
Calcium chloride	sat. sol.	S	S	Hydrochloric acid	10%	Š	s
Calcium hydroxide	sat. sol.	S	S	Hydrobromic acid	50%	\$	S
Calcium hypochlorite	sol.	S	S	Hydrobromic acid	100%	S	
Calcium nitrate	sat. sol.	S	S	Hydrochloric acid	10%	s \$	5
Calcium sulfate	sat. sol.	S	S	Hydrochioric acid		S S	\$ \$ \$
Calcium sulfide	dil. sol.	L	Ĺ	,	concentrated		S S
Darbon dioxide, gaseous dry	100%	s	s	Hydrocyanic acid	10%	S	
Carbon disulfide	100%	Ĺ	Ũ	Hydrofluoric acid Hydrofluoric acid	60%	S	L S
				i mvarotiuoria acio	4%	S	3
Carbon monoxide	100%	S	S	Hydrogen	100%	š	S

Hydrogen peroxide		_		ance at		_		nce at
Hydrogen peroxide 90% S U Salicytic acid sat sol S Sive insetted sat sol S S Sive insetted sat sol S Sive insetted sat sol S S Sive insetted sat sol S Sive insetted sat sol S S Solum beautiful sat sol S S	Medium	Concentration			Medium	Concentration		60° C (140°F)
Hydrogen peroxide	Hydrogen peroxide	30%	S	S	S			
Private property sulfice general services 100% S S S Silver cyanide sail soil S S Soilum briorisphate sail soil S S S S S S S S S		90%			•	sat sol	S	s
Lead actate		100%		S				S
Wagnesum hydroxide sat sol S S Adle cacid Sat sol S S Sodum chlorate sat sol S S S Sodum chlorate sat sol S S S Sodum chlorate sat sol S S S Sodu	. , , , , , , , , , , , , , , , , , , ,							Š
Magnesum hydroxide sat sol S S Sodium carbonate sat sol S S Sodium carbonate sat sol S S Sodium carbonate sat sol S S S S S S S S S	_					- ·		Š
Magnessum hydroxide	actic acid	100%	S	S				9
Adaphesism hydroxide	ead acetate	sat. sol	S		- ·			
Adaphesism hydroxide	Л				I _			ى د
Magnessum hydroxide			_		1 ' '			<u>ې</u>
Adaphesism hydroxide	2				•	· ·		2
					•			2
	,			Ş				S
	J	sat sol		S	i i			S
	faleic acid			S				S
International 100%	fercury	100%		S	•	sat so!		S
	fercuric chloride	sat sol		S,] Sodium ferricyanide	sat sol		S S
	Mercuric cyanide	sat. sol	S	S	Sodium ferrocyanide	sat. sol.	S	S
Methanol 100% S S Sodium fluonide Sat sol S S Sodium fluonide Mot S S S S S S S S S S	Mercuric nitrate	sol		S	Sodium fluoride	sat sol	S	S
S Sodium hydroxide Sal sol		100°6		Š	Sodium fluoride	sat sol	S	S
S	. · . · · · · · · · · · · · · · · · · ·				Sodium hydroxide	40° a	S	S
	•					- •		Š
					•			S
cicked chloride		cust conc	3	5	1			5 5
inckel inflorate					· ·			S
inched inflate	•	sat sol	S	S				5
Inches sulfate							2	S
			Č					S
Attrict acid 25% S S Sulfur frowde 100% U Extracted 50% S U Sulfur cacid 50% S U Sulfur cacid 50% S Sulfur cacid 50% S Sulfur cacid 50% S Sulfur cacid 38% S S S S Sulfur cacid 38% S S S S S S S S S		· ·	5					S
Inter-cacid 50% S U U Continue and 100% S Continue a			2		1	•	_	S
				_	Sulfur trioxide	100°c		U
Sulture acid 100% U U Sulture acid 50% S C C C C C C C C C						10° a		S
					Suffuric acid	50⁰ ა		S
sis and Grease	itric acid	100°.c	U	U	Sulfuric acid	98°°	S	U
S	`				Sulfuric acid	tumina	U	U
			_		Sulfurous acid		S	S
Introphosphoric acid 50% S S S Introphosphoric acid 55% S Introphosphoric acid 55% S Introphoric Introphoric Introphoric Introphoric Introphoric Introphoric Introphoric Interphoric	ils and Grease				_	55 0	_	~
Tartaric acid Sat sol S S S Tartaric acid Sat sol S S S Tartaric acid Sat sol S Tartaric acid Sat sol S Tartaric acid Sat sol S S Tartaric acid Sat sol S Tartaric acid Tartaric acid Tartaric acid Tartaric	lerc acid	100%			{ T			
Tantanic acid Sol	rthophosphoric acid	50%	S	S	Tannic acid	set	S	S
Name	rthophosphoric acid	95°°	S	L	<u>-</u>	= =		5
troleum — S L Urea sol S S Durent School S Dur		sat sol	S	S	· ·	• •		U
Triethylamine sol 5 light free follows being a proper count of the						=	_	
tetroleum — S L Urea sol S S L Urea sol S S L Urea sol S S S S S S S S S S S S S S S S S S S								U
retroleum henol sol S		100 5	_	J	Themylamine	501	3	L
terroleum — Sol S S Urina Sol S S S S S S S S S S S S S S S S S S					11			
hency horosphorus trichloride 100% S L W Water — S S S Colors and Diagraphic developer cust conc S S S S S S S S S S S S S S S S S S S	etroleum	_				0.01	_	-
hospinards frichlande hotographic developer cust conc. S.	henal	50		5		SOI		S S
detric acid sat soil S	hosphorus trichloride	100°s	S	L	Unine	-	2	5
letic acid sat sol S — Solassium bicarbonate sat sol S S S S S S S S S S S S S S S S S S S	notographic developer	cust conc	S	S	W			
of assium bicarbonate sat sol S S S S S S S S S S S S S S S S S S S		sat soi	S		1		Ċ	Ċ
ofassium bisulfide sol S S S S S S S S S S S S S S S S S S S			5	S				S
oftassium bisulfide sol S S S S S S S S S S S S S S S S S S S						_	5	Ş
bassium bromate sat sol S S S X Xylene 100% L to bassium bromide sat sol S S S S S S S S S S S S S S S S S S S					vvines and ilduors		S	S
Attassium bromide sat sol S S S S S S S S S S S S S S S S S S S					Y			
patassium carbonate sat sol S S S S S S S S S S S S S S S S S S S						4000		
oblassium chlorate sat sol S S S Yeast sol S S S S S S S S S S S S S S S S S S S					. Xylene	1 DO ^u c	L	L
ordassium chlorate sat soi S S S S S S S S S S S S S S S S S S S					V			
olassium chromate sat sol S S S S S S S S S S S S S S S S S S S		sa: sol			j ,		_	_
otassium cyanide sat sol S S S S S S S S S S S S S S S S S S S	otassium chloride	sat soi			Yeas:	sol	S	S
bitassium dichromate sat sol S S S S S S S S S S S S S S S S S S S	otassium chromate	sat sol	S	S	フ			
bitassium ferricyandide sat sol S S S S S S S S S S S S S S S S S S S	otassium cyanide	sol	S	S			_	_
otassium ferricyandide sat sol S S S S S S S S S S S S S S S S S S S	· · · · · · · · · · · · · · · · · · ·	sat sol	S	S	•	sat sol		S
potassium ferrocyanide sat sol S S S S S S S S S S S S S S S S S S S					Zinc chloride	sat sol		S
potassium fluoride sat sol S S S Zinc (IV) chloride sat sol S S Zinc oxide sat sol S S Zinc oxide sat sol S S S Zinc oxide sat sol S S S S Zinc sulfate sat sol	•				Zinc (II) chloride	sat sol	S	S
obtassium hydroxide 10% S S S S S S S S S S S S S S S S S S S					Zinc (IV) chloride	sat sol	S	S
otassium hydroxide sol S S S S S S S S S S S S S S S S S S S								S
ortassium hypochloride sol S L ortassium hypochloride sat sol S S ortassium orthophosphate sat sol S S ortassium perchlorate sat sol S S ortassium permanganate 20% S S ortassium persulfate sat sol S S ortassium persulfate sat sol S S ortassium sulfate sat sol S S ortassium persulfate	•							Š
obtassium nitrate sat sol S S S S S S S S S S S S S S S S S S S	•				2.10 551.5(5	351 361	_	•
otassium orthophosphate sat sol S S S otassium perchlorate sat sol S S S otassium permanganate 20% S S S otassium permanganate 20% S S S otassium persulfate sat sol S S S otassium sulfate sat sol S S S otassium sulfate sol S S S S otassium sulfate sol S S S S S Otassium sulfate sol S S S S S S S S S S S S S S S S S S S	* *							
otassium perchlorate sat sol S S S S S S S S S S S S S S S S S S S				S				
otassium permanganate 20% S S S otassium persulfate sat sol S S S ofassium sulfate saf, sol S S S otassium sulfate sol S S S otassium sulfite sol S S S S S otassium sulfite sol S S S S S S otassium sulfite sol S S S S S S S S S S S S S S S S S S S	otassium orthophosphate	sat sol			}			
otassium permanganate 20% S S S otassium persulfate sat sol S S S ofassium persulfate sat sol S S S ofassium sulfate sat. sol S S S S otassium sulfite sol S S S S S S S Otassium sulfite sol S S S S S S S S S S S S S S S S S S S	otassium perchlorate	sat sol	S	S	}			
obtassium persulfate sat sol S S S S S S S S S S S S S S S S S S S				S				
ofassium sulfate saf. sol S S of sol S S S S S S S S S S S S S S S S S S S								
otassium sulfite sot S S Specific immersion testing should be undertake ropionic acid 50% S S to ascertain the suitability of chemicals not list above with reference to special requirements.					1			
ropionic acid 50% S S to ascertain the suitability of chemicals not list pright 100% S L above with reference to special requirements.					Capalita i	الخاليم عام مرمثهم	الماليات	-1
ropionic acid 100% S L above with reference to special requirements.								
yridine 100% S E above with reference to special requirements.	-				to ascertain the suita	bility of chemica	ls not	listed
	•							
	yridine	100%	S	٤	above with reference t	to special require	ments	>.
)							
(UDD) (uinol (Hydroquinone)	sat sol	S	S				

Technical Data

- In general, technical specifications for a plastic resin or plastic product can be divided into three areas:
 - 1) Specifications which serve to characterize a given resin in general, i.e., identify it with regard to other resins:
 - 2) Specifications concerning a resin's processibility. These concentrate on the properties of the material in the molten state as it is found in processing;
 - 3) Specifications concerning application suitability. These give an evaluation of the material's suitability in product form under particular stressing modes found in field conditions (the individual application).

Characterization

Specifications such as density and mean molecular weight serve to identify a given polyethylene resin. In addition, they are important as indexes of the material's structure; thus any changes in these values will be accompanied by changes in processing and application properties.

Processibility

In processing, the important properties are those of the molten resin as it is processed as a melt to product form. The processibility of a thermoplastic resin is characterized by properties such as melting point (or melting point range) and melt index. Further important properties here are the susceptibility to melt fracture and thermal stability.

Polyethylene: Chemical Structure

Application Suitability

A material's suitability is evaluated by comparing the stress expected in the specific application to the properties determined in material testing.

Forms of attack to the sheet include:

- physical stressing
- aggressive chemicals
- ultraviolet degradation
- high temperatures
- biological attack

An extensive range of material properties can be used to evaluate performance under these forms of attack, including:

- strength properties (tensile, flexural, compressive, shear, etc.)
- · deformation and relaxation behavior
- chemical resistance
- stress crack resistance
- weathering resistance
- thermal stability
- resistance to rodents, termites, root penetration, and microbiological attacks.

Raw Material

One of the standard raw materials used for **Schlegel®** sheet is high density polyethylene. Lower and medium range resins are also processed by Schlegel Lining Technology, Inc.

This high density polyethylene has a relatively high molecular weight and a narrow molecular weight distribution. It contains a 2% carbon black component as stabilization against UV attack. Plasticizer loss, a problem for many other thermoplastic materials, is not a problem for **Schlegel** sheet as HDPE does not contain plasticizers, or other chemical additives.

This high density polyethylene has a low degree of crystallinity which accounts for its excellent deformation and stress crack properties. Its high flexibility is retained at extremely low temperatures. It has the wide chemical resistance spectrum typical of high density polyethylene resins.

This resin is also used in many other industrial applications requiring high flexibility and toughness, including pipeline construction, chemical process components, construction, and foodstuffs packaging.

Density

- The density of a polyethylene gives a very exact indication of the degree of crystallinity and thus an index of the mechanical properties, including those in aggressive media. For example, an increase
- in density will be accompanied by an increase in tensile strength. On the other hand, the increased density will also cause decreased deformation values. Thus the density must be kept within certain
- Ilimits to ensure constant product quality. The density of the base resin for **Schlegel®** sheet is guaranteed within a narrow tolerance range as required for
- maintenance of constant mechanical properties.

Melt Index (MFI)

- The melt index is primarily a measure of a material's viscosity in the molten state. It gives the rate of extrusion of a molten resin through a die of specified length and diameter under prescribed conditions of temperature and piston load. It gives an
- indication of a material's mean molecular weight (chain length) and flow properties.
- The melt index of the processed sheet material is not significantly different from the raw material. Spot checks have shown that the sheet melt index is roughly equal to the raw material melt index,
- an indication that no thermal damage has occurred during the production process.

Average Molecular Weight

- The relative solute viscosity indicates a plastic's mean molecular weight and thus the degree of polymerization. Specifications for the HDPE used for **Schlegel** sheet include a mean molecular
- weight of 150,000. Significant deviations from this mean molecular weight would lead to altered physical properties.

Typical physical properties of middle- to high-density polyethylene shown as a function of density.

Coefficient of Linear Thermal Expansion

The coefficient of linear thermal expansion is defined as the fractional change in length over a given temperature interval. This coefficient varies with temperature as shown in the illustration. The value given in the Physical Properties Table of 2 x 10-4/°C-1 is as measured at 80°C. The average value between -30°C and +30°C as specified in ASTM D 696 is 1.2 x 10-4/°C-1.

Polymeric materials have relatively high coefficients of thermal expansion as compared to other construction materials. This must be kept in mind in planning design and installation as well as in subsequent operation.

Water Absorption

Water absorption in polyethylene is relatively low due to the extreme differences in polarity between the substances. The U.S. standard for water absorption of plastic materials is ASTM D 570. The water absorption of **Schlegel®** sheet according to this test procedure is 0.085% for 4 days exposure. This is negligible considering the experimental error present in normal analytical testing.

Coefficient of linear thermal expansion (a) vs temperature (T).

Surface Hardness (Ball Indentation Hardness)

Surface hardness is a measure of a material's strength; it does not, however, give an evaluation of behavior under field stressing modes. It is simply a value which can be used to compare various materials in a quantitative manner.

Notched Impact Strength

The notched impact strength of a material gives an indication of its deformation behavior under sudden high speed loading. This test is a relatively simple method of determining a plastic's glass transition temperature, the temperature below

which brittle fracture occurs. For **Schlegel®** sheet, this temperature is lower than -75°C, the lowest temperature tested.

Tensile Properties

Short-term one-dimensional tensile testing is a simple, proven method of determining several important properties in order to predict a liner's field behavior. The tensile behavior of an HDPE material can be characterized by evaluating the following five properties:

- Elongation at Yield
- Yield Strength
- Elongation at Break
- Ultimate Tensile Stress
- Modulus of Elasticity
- The tensile properties (in particular the elongation values) depend on the cross head speed, specimen dimensions, and method of extension measurement used in the testing. The accepted U.S. testing
 - standard (ASTM D 638) provides for several different specimen dimensions and cross head speeds. The values given in the specifications correspond to Specimen Type IV and Speed C in the ASTM standard.
- In Schlegel's routine quality control testing, the extension is determined over the entire narrow length of the specimen and must be corrected by a factor of 1.25 or 1.33 (depending on the specimen).
- length of the specimen and must be corrected by a factor of 1.25 or 1.33 (depending on the specimen size) to give the actual local deformation.
- One tensile property in particular is often used to describe a material's strength. This is the modulus of elasticity, defined as the slope of the stress-strain plot in the linear (Hookian) zone. The value given in
- the specifications is the slope for low stresses, where a straight line is approximated. These are the loading conditions almost exclusively encountered in field applications.

Typical stress-strain curve.

Thickness

The latest guidelines from the IfBT (Institute for Construction Technology in Berlin, West Germany) drafted specially for plastic earth basin liners specify permissible deviations from the nominal thickness of ±15%.

Extensive thickness measurements of **Schlegel** sheet have shown a typical thickness deviation of not more than ±10%.

Typical sheet thickness relative to nominal thickness (t_n) .

Weathering Resistance

Weathering attack to a polymeric material can be defined as changes in certain material properties due to the effect of the field environment. In general, two types of attack are prevalent: UV attack and thermal oxidation attack.

The resistance to UV attack is determined in the Xenon Test 450 according to the German standard DIN 53 387. This is a simulation of sunlight using a special light source with high ultraviolet components. At an ambient temperature of 25°C, a black panel temperature of 31°C and a relative humidity of 65%, Schlegel® sheet samples showed no change in mechanical properties. This test period corresponds to roughly 25 years under middle northern hemisphere climatic conditions.

Testing of **Schlege!** sheet's thermal oxidation resistance at a constant temperature of 50°C gives an extrapolated service life (i.e. exposure period over which no significant decrease in physical properties occurs) of more than 50 years.

Combined UV and thermal oxidation resistance testing (Xenon Test at an ambient temperature of 80-90°C) resulted in no significant change in tensile properties up to the yield point after 10,000

hours. This can be seen by the yield strength vs. exposure time curve in the illustration. Although a decrease in the elongation at break had occurred over the exposure period, this is not important from an application standpoint as stresses found in field conditions are almost exclusively below the yield point.

Typical tensile strength vs time at high temperature.

Typical Physical Properties of SCHLEGEL® Sheet

Property	Symbol	Test Method	Value	Units
Density	D	ASTM D 792 Method B	0 .95 0 .95	g/cm³
Melt Flow Rate	F/T	ASTM D 1238 Condition E	0.2	g/10 min
Average Molecular Weight	M	ASTM D 2857	1.5 x 10 ⁴	
Coefficient of Linear Thermal Expansion	α	ASTM D 696	1.2 x 10~1	°C-1
Water Absorption	ΔW	ASTM D 570	0.085	%/4 days
Shore D Hardness	н	ASTM D 2240	65	Shore D
Impact Resistance Notched	EJ	ASTM D 256 Method B	No brea-	ft. Ib/inch of Notch
Percentage Elongation at Yield	۴۷		15	%a
Percentage Elongation at Break	₹ _B	ASTM D 638 Speed C	800	9 %
Tensile Stress at Yield	σ _Y	Test Specimen Type IV	2,800	psi
Tensile Strength at Break	σ _B		3,500	psi
Thickness	t	ASTM D 374	0.10 (2.5	in (mm)

Schlegel Long Term Physical Properties

10 At 50°C (122°F Elongation (¢) in a 730psi **a** 3650si At 23°C (73°F) 10

Typical deformation (ε) vs time (T) under constant load (σ) .

Typical tensile stress (ε) vs time (T) under constant load (σ).

Long Term Physical Properties

The long term physical properties of thermoplastic materials can be tested in two types of physical testing:

- creep testing
- relaxation testing

Creep Behavior

In creep testing, a specimen is subjected to a constant nominal stress and the deformation determined as a function of time. The rate of deformation will increase for increased stress and/or increased test temperature.

Relaxation Behavior

In relaxation testing, a specimen is subjected to a constant deformation and the stress is determined as a function of time. If the deformation is small enough or the relaxation time long enough, relaxation will be complete, i.e. the specimen will return to the unstressed state.

Both types of long-term stressing are found in field applications of plastic liners. Although the behavior of Schlegel® sheet under these types of stressing has been determined in laboratory testing as shown in the adjacent diagrams, this data cannot be used for dimensioning calculations as the exact stress levels present in field applications are generally not available.

Temperature Dependence of Physical Properties

Elevated temperatures will generally cause reduced strength and increased elongation values in polymeric materials.

- The yield strength vs temperature curve is typical in that the strength decreases with increasing temperature. The decrease occurs gradually over the tested temperature range of -40°C to 80°C.
- Even at 80°C, the value of the yield strength is more than 25% of the yield strength at 20° C. The yield strength at 80°C is nonetheless on the same order
- of magnitude as low density polyethylene and other synthetic liner materials at normal temperatures.

- As can be seen in the elongation at break vs temperature curve shown, the elongation at break under uniaxial stress is higher at elevated
- temperatures, as is the case for all thermoplastics. The temperature dependence of the elongation at yield is similar to this function. Of particular interest for lining applications is the fact that the
- elongation at break is still extremely high at -40°C.

Biological factors can be as dangerous to a synthetic liner as other forms of attack. This would include rodent gnawing, termite attack, fungus growth and root penetration.

Rodents

Testing carried out for a hydraulic engineering project showed that the wild rats used in the testing could not break through an enclosure constructed of **Schlegel®** sheet, even if otherwise faced with starvation.

Termites

Termite resistance testing performed by independent testing laboratories showed favorable results for **Schlegel** sheet. As in the rodent testing, the animals were unable to damage the **Schlegel** sheet specimen beyond light surface scratches, even with no other possible source of nutrition available. The experiments were all conducted in a siege situation to death.

Microbiological Attack

Soil burial testing conducted by independent testing laboratories has shown no detectable decrease in physical properties of **Schlege!** sheet after soil exposure. The tests were conducted over periods of up to two years. The high performance of the sheet is possible because there are no plasticizers or other migrating materials in **Schlege!** sheet

Root Penetration

In root penetration testing on **Schlegel** sheet, lupines were planted over a sheet specimen and allowed to grow for a six-week period. At the end of the test period, no root penetration or indentation had occurred, although a bitumen slab exposed to the same conditions was penetrated at numerous points by the roots.

- Schlegel® sheet is manufactured to strict quality control specifications. Comprehensive testing throughout the entire sequence from raw material to finished product ensures the high quality standards required in synthetic liner applications.
- Incoming raw material is tested by both the supplier and the Schlegel laboratory to ensure that specifications for density, molecular weight, melt index and percent volatile components are met. Every incoming material lot is tested. Sheet extrusion is carefully supervised, with continuous inspection of all key variables including process
- temperatures, extruder throughput, manufacturing speed and sheet thickness.
- The final stage of quality control is inspection of all extrusion welded joints. This consists of ultrasonic non-destructive testing of all overlap welds in conjunction with other testing procedures.
- Various forms of destructive testing are used on a random sample basis for additional security: weld samples are cut out of the liner and stressed to failure, both directly at the site and in Schlegel's laboratory. A complete site testing report is filled out by the testing technician, documenting the quality of the installed joint.

Containment Liner Systems

Africant Shat Congress that sent Min-

National Seal Company offers a full line of flexible membrane liners, drainage netting and geotextiles:

Chancelitanua

National Seal Company recently installed the world's largest flat sheet extruder for making HDPE geomembranes. On our sophisticated, computer monitored and controlled extrusion line we are able to produce geomembranes up to 15 feet wide in any thickness between 40 and 100 mils. And, our $\pm 3\%$ typical variation on thickness is far superior to the industry standard 10% tolerance.

Our geomembranes are made of the highest quality, virgin resin. From this resin we produce an extremely strong, durable and chemically resistant liner. As a testament to its durability, HDPE geomembrane is the material of choice for use in hazardous waste disposal sites.

Data to a contract

National Seal Company also manufactures Poly-Net* — a drainage netting made of the same durable resin as our flexible membrane liner. Because of the identity of the resins used for the geomembrane and the drainage netting, you will always be assured that the geomembrane and netting supplied by National Seal Company are chemically compatible.

We make Poly-Net by extruding strands of polyethylene into a diamond shaped net. This three dimensional structure has great strength and very high transmissivity even under high compressive loads.

Charles Miller

Ę

•

ું લું ક તું ક

ĸ,

١,

It often happens that a layer of geotextile is added to a design to act as a filter for drainage netting or to act as a protective cushion underneath or above a geomembrane. Geotextile can effectively increase the puncture resistance of the liner system and can reduce the potential for geomembrane abrasion. The geotextile can also act as a pathway for escaping gas. Whenever your application calls for the use of a geotextile, we can supply you with material manufactured to the same high standard of quality applicable to all NSC's products.

RECOMMENDED THICKNESS SPECIFICATIONS

FOR

GEOSYNTHETIC INSTALLATIONS

With our computer controlled flat sheet die extrusion process, we are able to maintain minimum average roll thicknesses in accordance with your specifications. National Seal Company recommends use of the following specifications.

SPECIFIED	THICKNESS	MINIM AVERA ROLL	AGE	THI	INDIVIDUAL CKNESS LOWED
40	mil	40 r	nil	3	8 mil
60	mil	60 r	mil	5	7 mil
80	mil	80 т	mil	7	6 mil
100	mil	100 r	nil	9	5 mil

Thickness shall be measured in accordance with ASTM D 751. The minimum average roll thickness shall be as specified with no individual thickness measurement on the sheet falling more than 5% below the specified value.

NATIONAL SEAL COMPANY ROLLSTOCK SPECIFICATIONS

I. RESIN SPECIFICATION:

Each lot of resin will be analyzed by National Seal Company's Laboratory as follows:

SPECIFICATION	TEST	ME	THOD
Density	ASTM	D	1505
Carbon Black Content	ASTM	D	1603
Melt Flow Index	ASTM	D	1238
Moisture Content			

II. SHEET SPECIFICATION:

Gauge	±5%
Width	15.0'
Carbon Black	2% to 3%
Appearance	Smooth surface, minimal haze.

III. QUALITY ASSURANCE and TESTING:

- 1. Sheet appearance will be monitored continuously by production personnel and at least once per hour by a member of our Laboratory.
- 2. Sheet thickness will be continuously monitored by automatic gauging equipment located on the extruder.
- 3. Production will hold sheet thickness to within ±3% whenever possible. ±5% is our advertised tolerance.
- 4. National Seal Company's Laboratory will perform the following tests every 10,000 pounds of material produced:

<u>SPECIFICATION</u>	TEST	METH	<u>OD</u>
Tensile Properties	ASTM	D 6	38
Carbon Black Dispersion	ASTM	D 30	15
Thickness	ASTM	D 7	51
Dimensional Stability	ASTM	D 12	04

See National Seal Company's Quality Control Manual for a full listing of the tests which our Laboratory can perform. Please contact your sales representative for pricing.

ENVIROSEAL™ HDPE GEOMEMBRANE

National Seal Company's ENVIROSEAL geomembranes are extruded using domestic, virgin, first-quality, high molecular weight, polyethylene resin and are manufactured specifically for the purpose of containment in hydraulic structures. The HDPE compound used in ENVIROSEAL geomembranes has been formulated to be chemically resistant, free of leachable additives and resistant to ultraviolet degradation.

40 MIL PHYSICAL PROPERTIES

ALL PROPERTIES MEET OR EXCEED NSF STANDARD 54 SPECIFICATIONS FOR HDPE

PROPERTY

MINIMUM AVERAGE ROLL VALUES

(unless otherwise indicated)

	English		Met	ric
	Units	Value	Units	Value
THICKNESS, ASTM D 751, NSF Mod., Nominal	mils	40.0	mm	1.016
Minimum Average	mils	38.8	mm	0.986
Lowest Individual Reading	mils	38.0	mm	0.965
DENSITY, ASTM D 1505			g/cm ³	0.94
MELT FLOW INDEX, ASTM D 1238, Cond. E, Max.			g/10 min	1.0
CARBON BLACK CONTENT, ASTM D 1603	percent	2 to 3	percent	2 to 3
CARBON BLACK DISPERSION, ASTM D 3015	rating	A1 or A2	rating	A1 or A2
MINIMUM TENSILE PROPERTIES, ASTM D 638, NSF Mo	xd.			
Stress at Yield	psi	2200	MPa	15.2
	ppí	88	kg/cm	15.8
Stress at Break	psi	3800	MPa	26.2
	ppi	152	kg/cm	27.2
Strain at Yield	percent	13	percent	13
Strain at Break	percent	600	percent	600
TEAR RESISTANCE, ASTM D1004	ppi	700	kg/cm	125
	lbs	28	kg	12.7
PUNCTURE RESISTANCE, FTMS 101, 2065	ppi	1300	kg/cm	233
	lbs	52	kg	23.6
BRITTLENESS TEMP, ASTM D 746 B, Pass	°F	-103	°Č	-75
ESCR, ASTM D 1693, NSF Mod., Pass	hours	1500	hours	1500
DIMENSIONAL STABILITY, ASTM D1204, NSF Mod, Max	. percent	2.0	percent	2.0

NATIONAL SEAL SEAMING PROPERTIES

(All NSC seams will demonstrate a Film Tearing Bond in Peel and Shear)

SHEAR STRENGTH, ASTM D 4437, NSF Mod.	psi	2000	MPa	13.8
	ppi	80	kg/cm	14.3
PEEL ADHESION, ASTM D 4437, NSF Mod.	psi	1500	MPa	10.3
(hot wedge fusion weld)	ppi	60	kg/cm	10.7
PEEL ADHESION, ASTM D 4437, NSF Mod.	psi	1300	MPa	8.97
(fillet extrusion weld)	ppi	52	kg/cm	9.31

A1089

Farnsworth Center 1245 Corporate Blvd. • Suite 300 Aurora, Illinois 60504 800-323-3820 • 708-820-5174

FAX: 708-898-2567

ENVIROSEAL™ HDPE GEOMEMBRANE

The following data is provided for informational purposes only and is not intended as a specification, warranty or guarantee. National Seal Company does not generally perform conformance testing for these properties.

40 MIL CHARACTERISTICS

PROPERTY

MINIMUM AVERAGE ROLL VALUES (unless otherwise indicated)

	Eng	lish	Ме	tric
	Units	Value	Units	Value
MODULUS OF ELASTICITY, ASTM D 882	psi	80,000	MPa	552
HYDROSTATIC RESISTANCE, ASTM D 751 A	psi	300	MPa	2.07
COEF. LINEAR THERMAL EXPANSION, Nominal	/°F	6.7 X 10 ⁻⁵	/°C	1.2 X 10 ⁻⁴
SOIL BURIAL RESISTANCE, NSF 54, Max. Change	percent	10	percent	10
OIT, 200°C, 1 atm O ₂ , Al pan	minutes	100	sec	6,000
TENSILE IMPACT, ASTM D 1822	ft:ibs/in ²	238	kJ/m²	500
VOLATILE LOSS, ASTM D 1203A, Max.	percent	0.1	percent	0.1
OZONE RESISTANCE, ASTM D 1149, 168 hrs,100 pphm		No Cracks		No Cracks
WATER VAPOR TRANSMISSION, ASTM E 96, Max.			g/hr·m²	0.008

STANDARD ROLL DIMENSIONS*

TYPICAL ROLL VALUES

	Eng	English		tric
	Units	Value	Units	Value
WEIGHT	lbs	5,000	kg	2,270
WIDTH	ft	15.0	m	4.57
LENGTH	ft	1,670	m	509
AREA	ft ²	25,050	m^2	2,327

^{*}VALUES ARE APPROXIMATE CUSTOM ROLL SIZES AND HALF SIZE ROLLS ARE AVAILABLE SHEET IS ROLLED ON 12" DIAMETER CORES

A1089

NSC

NATIONAL SEAL COMPANY

Farnsworth Center 1245 Corporate Blvd. - Suite 300 Aurora, Illino s 60504 800-323-3820 • 708-820-5174 FAX: 708-898-2567

Only one company can be recognized as the leader in liming systems

Minara pamatched selection of their coalerals over 270 million square feet of installed lifter end for nstallation, service, Gundle istands plone supplier of lining systems.

A Liner For Every Application

Gundle manufactures three different materials iner use. Each of these materials Gundline Typerlastic, and Driline, offers a specific combination piporce and performance Gundline HD, a National Sanitation Foundation listed material, offers the long term durability necessary for use in the most demanding exposed or buried liner applications. Gundies Hyperiastic is a high performance polyoletin copolymer with exceptional elastic properties that make it ideal for the toughest buried applications. Online is a tough polyolefin copolymer that is priced competitively with PVC, yet delivers superior wear sperformance in buried applications. All

Gundle materials are available in 221/2'

widths with no factory seams for ease of installation and maximum liner integrity. In addition to liner materials. Gundle also offers Gundnet drainage media and Gundfab geotextile for various leachate applications.

also provides design fallation services for liners, floating covers indary containment systems through Gundle Linling Construction Corp.

There are 10 solid reasons why Gundle is recognized as the leading supplier of lining systems

- Single source responsibility for all materials vell as design and installation
- Most extensive warranty in the industry
- Over 270 million square feet experience Liner materials manufactured in 22½ seamless widths
- Wide range of thicknesses, from 20 to 100 mil Patented extrusion welding system
- Meets all RCRA requirements for double liner.
- Listed by the NSF for HDPE liners
- Full testing labs (including 90/90 testing)
- Over 22 years of international experience

Gundle Lining Systems Inc

Gundle Road 1340 F. Richey Road Houston, Texas 77073 Phone: (713) 443-8564 Toll Free: (800) 435-2008 Telex: 4620281 Gundle Hou Fax: (713) 875-6010

GUNDLINE® HD is a high quality formulation of High Density Polyethylene containing approximately 97.5% polymer and 2.5% of carbon black, anti-oxidants and heat stabilizers. The product was designed specifically for exposed conditions. It contains no additives or fillers which can leach out and cause embrittlement over time.

GUNDLINE® HD SPECIFICATIONS

PROPERTY	TEST METHOD	GAUGE (NOMINAL)								
		20 mil (0 5 mm)	30 mii (0 75 mm)	40 mil (1 0 mm)	50 mil (1 25 mm)	60 mil (1.5 mm)	80 mil	100 mil (2 5 mm)	120 mil (3 0 mm)	140 mi (3.5 mm)
Density (g/cc) (Minimum)	ASTM D1505	0.94	0.94	0.94	0.94	0.94	0.94	0.94	0.94	0.94
Melt Flow Index (g/10 min.) (Max.)	ASTM D1238 Condition E (190°C, 2.16 kg.)	0.3	0.3	0.3	0.3	0.3	0.0	0.3	0.3	0.3
Minimum Tensile Properties (Each direction) 1. Tensile Strength at Break (Pounds/inch width)	ASTM D638 Type IV Dumb-beil at 2 ipm.	80	120	160	200	240	32 0	400	480	560
Žensile Strength at Ýield (Pounds/inch width)		50	70	95	115	140	190	240	290	340
3. Elongation at Break (Percent)		700	700	700	700	700	70 0	700	700	700
4. Élongation at Yield		13	13	13	13	13	13	13	13	13
(Percent) 5. Modulus of Elasticity (Pounds per square inch × 105)	ASTM D882	1.1	1.1	1.1	1,1	1.1	1 .1	1.1	1.1	1.1
Tear Resistance Initiation (Min. Ibs.)	ASTM D1004 Die C	15	22	30	37	45	60	75	90	105
Low Temperature/Brittleness (°F)	ASTM D746 Procedure B	-112	- 112	- 112	-112	- 112	- 1· 2	- 112	- 112	- 112
Dimensional Stability (Each direction, % change max.)	ASTM D1204 212°F 1 hr.	± 2	± 2	± 2	± 2	± 2	±2	±2	± 2	±2
Volatile Loss (Max. %)	ASTM D1203 Method A	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1
Resistance to Soil Burial (Maximum percent change in original value) Tensile Strength at Break and Yield Elongation at Break and Yield	ASTM D3083 using ASTM D638 Type IV Dumb-bell at 2 ipm. % Change % Change	±5 ±10	±5 ±10	±5 ±10	±5 ±10	±5 ±10	±5 ±10	±5 ±10	±5 ±10	±5 ±10
Ozone Resistance	ASTM D1149 7 days 100 ppm, 104°F Magnification	No cracks 7×	No cracks 7×	No cracks 7 ×	No cracks 7×	No cracks 7×	No cracks 7 ×	No cracks 7 ×	No cracks 7 ×	No cracks 7×
Environmental Stress Crack (Minimum hours)	ASTM D1693* (10% Igepal, 50°C)	1500	1500	1500	1500	1500	1500	1500	1500	1500
Puncture Resistance (Pounds)	FTMS 101B Method 2065	26	40	52	65	80	110	140	160	180
Water Absorption (Max. % wt. change)	ASTM D570	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1
Hydrostatic Resistance (Pounds/square inch)	ASTM D751 Method A Procedure I	160	240	315	402	490	650	810	970	1130
Coefficient of Linear Thermal Expansion (× 10 - cm c) Nominal	ASTM D696	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2
Moisture Vapor Transmission (g/m² · day)	ASTM E96	0.06	0.05	0.04	0.035	0.03	0.C.!	0.01	0.007	0.005
Thermal Stability Oxidative Induction Time (OIT) (minutes, minimum)	ASTM D3895 130°C, 800 psi 0₂	2000	2000	2000	2000	2000	200)	2000	2000	2000

*Note: Testing longer than 1500 hours is unnecessary because after 1500 hours polyethylene relaxes in the bent condition of the lest.

PRODUCT DESCRIPTION

- JOINING SYSTEMS ---

Critical to the success of any flexible membrane liner is the joining system. Gundle's patented Extrusion Welding System is used to join individual panels of GUNDLINE® HD. Request your copy of the Gundle Extrusion Welding bulletin for complete details.

– CHEMICAL RESISTANCE –

GUNDLINE HD is resistant to a wide range of chemicals including acids, alkalis, salts, alcohols, amines, oils, and other hydrocarbons. Since combinations of chemicals of different concentrations and temperatures have different characteristics, consult Gundle for specific application details. Write for Gundle's chemical compatibility information.

- SUPPLY SPECIFICATIONS -

The following describes standard roll dimensions for GUNDLINE HD.

THIC	KNESS	WID	TH	LEN	LENGTH		AREA ROLL WEIGH		EIGHT
mil	mm	ft	m	ft	m	ft²	m²	lb	kg
20	0.5	22.5	6.86	1250	381	28,125	2613	2800	1272
30	0.75	22.5	6.86	840	256	18,900	1756	2800	1272
40	1.0	22.5	6.86	650	198	14,625	1359	2800	1272
50	1.25	22.5	6.86	500	152	11,250	1043	2800	1272
60	1.5	22.5	6.86	420	128	9,450	878	2800	1272
80	2.0	22.5	6.86	320	98	7,200	670	2800	1272
100	2.5	22.5	6.86	250	76	5,625	522	2800	1272
120	3.0	22.5	6.86	210	64	4,725	439	2800	1272
140	3.5	22.5	6.86	180	55	4,050	377	2800	1272

GUNDLINE HD is rolled on 6" I.D. hollow cores. Each roll is provided with 2 slings to aid handling on site. Dimensions and weights are approximate. Custom lengths available on request.

Gundle Lining Systems Inc

Gundle Lining Systems Inc Phone: (713) 443-8564 19103 Gundle Road Houston, Texas 77073 U.S.A.

Toll Free: (800) 435-2008 Telex: 4620281 Gundle Hou

Fax: (713) 875-6010

These specifications are offered as a guide for consideration to assist engineers with their specifications; however, Gundle assumes no liability in connection with the use of this information.

Gundline® HD

High Density Polyethylene NSF Listed

Gundline-HD is a high quality formulation of High Density Polyethylene containing approximately 97.5% polymer and 2.5% of carbon black, anti-oxidents and heat stabilizers. The product was designed specifically for exposed conditions. It contains no additives or fillers which can erode the product over time

CHEMICAL RESISTANCE Gundline-HD is resistant to a wide range of chemicals including acids, alkalis, salts, alcohols, amines, oils, and hydrocarbons. Since combinations of chemicals of different concentrations and temperatures have different characteristics, consult Gundle for specific application details. Write for Gundle's chemical compatibility information.

JOINING SYSTEMS — Critical to the success of any flexit te membrane liner is the joining system. Gundle's patented Extrusion Welding System is used to join individual panels of Gundline-HD. Request your copy of the Gundle Extrusion Welding builetin for complete details.

SUPPLY SPECIFICATION The following describes standard roll dimensions for Gundline-HD.

 THICKNESS		WIDTH		LENGTH		AREA		ROLL WEIGHT	
mil.	mm -	ft.	m.	ft	m.	ft ²	-m /	15.	kq
20	0.5	22.5	6.75	1250	381	28,125	1613	2800	1272
30	0.75	22.5	6.75	840	256	18.900	1758	2800	1272
40	1.0	22.5	6.75	650	198	14.625	1359	2800	1272
60	1.5	22 5	6.75	420	128	9.450	878	2800	1272
80	2 0	22 5	6.75	320	100	7.145	664	2800	1272
100	2 5	22.5	6.75	250	76	5,582	519	2800	1272

Driline Polyaletin Capolymer

Driline is a high quality polyplefin copplymer particularly suited for landfill lining, caps, and buried lining applications.

Since Gundle Driline contains no plasticizers or volatile additives that may migrate out over time, it offers extended life in buried applications.

CHEMICAL RESISTANCE Driline is resistant to a wide range of chemicals including acids, alkalis, salts, alcohols, amines, oils, and hydrocarbons. Since combinations of chemicals of different concentrations and temperatures have different characteristics, consult Gundle for specific application details. Write for Gundle's chemical compatibility information.

JOINING SYSTEM — Critical to the success of any flexible membrane liner is the joining system. Gundle's catented Extrusion Welding System is used to join individual panels of Driline. In addition to Extrusion Welding, Hot Wedge and other methods may be used.

SUPPLY SPECIFICATION The following describes standard roll dimensions for Oriline

THICKNESS		WIDTH		LEN	LENGTH		AREA		ROLL WEIGHT	
mil.	mm.	ft.	m.	ft.	m.	tt.²	ኅነ [?]	lb.	kg.	
20	0.5	22 5	6.75	1250	381	28,125	.1513	2800	1272	
30	0.75	22.5	6 75	840	256	18,900	²56	2800	1272	

Hyperlastic High Performance Polyolefin Copolymer

Hyperlastic is a high performance polyotefin copolymer with exceptional elastic properties, making it ideal for buried lining applications.

Since Gundle Hyperlastic contains no plasticizers or volatile additives that may migrate out over time, it offers extended life in buried applications.

chemical resistance Hyperlastic is resistant to a wide range of chemicals including acids, alkalis, salts, alcohols, amines, oils, and hydrocarbons. Since combinations of chemicals of different concentrations and temperatures have different characteristics, consult Gundle for specific application details. Write for Gundle's chemical compatibility information.

JOINING SYSTEM Critical to the success of any flexible membrane liner is the joining system. Gundle's patented Extrusion Welding System is used to join individual panels of Hyperlastic. In addition to Extrusion Welding, other methods of joining used are: Adhesive, HF Electronic Welding and Mechanical joints.

SUPPLY SPECIFICATION The following describes standard roll dimensions for Hyperlastic.

THICKNESS		WIDTH		LENGTH		ARE	AREA		ROLL WEIGHT	
mil.	mm	Ħ.	m.	ft.	m,	tt ²	n.²	lb.	kg	
20	0.5	26	7.93	600	183	15.600	1-(51	1500	607	
30	0 75	24	7.32	425	130	10,200	952	1500	607	
40	1 0	23	7.01	350	107	8,050	50	1500	607	

Gundnet High Density Polyethylene Netting

Gundnet drainage netting can be used wherever drainage of fluids is required. Gundnet is constructed of two sets of HDPE strands which are superposed in such a way that a fluid can be easily conveyed along the plane of the net.

Gundnet drainage netting is a high density polyethylene product which offers all the advantages of HDPE in waste containment, including: superior resistance to a wide variety of chemicals; excellent durability over time and high tensile strength.

CHEMICAL RESISTANCE Gundnet offers the same resistance to chemicals as Gundline-HD. Please refer to above.

TRANSMISSIVITY The property which is generally of most interest when comparing different drainage layers is the flow rate of fluids through the drainage medium. This is referred to as hydraulic transmissivity.

One layer of Gundnet exceeds the hydraulic transmissivity of a 0.3m (12 inches) conventional sand and/or gravel drainage layer.

INSTALLATION Gundnet is unrolled and placed by hand to form a blanket for drainage where required. Gundnet rolls are of sizes and weights which do not require heavy equipment for installation, thereby reducing the risk of puncturing the underlying deomembrane.

Gundhet sections may be joined together by tying adjact of overlying rolls together with conventional cable ties as used in the electronics industry.

SUPPLY SPECIFICATION The following describes standard roll dimensions for Gundnet

Gundnet	THIC	KNESS	Wit	TH	LEN	GTH	AR	E A	ROLL V	VEIGHT
	mil.	mm	ft.	m.	ft	m	ft ²	m ²	lb.	kg.
G1	210	5 0	4.79	1.46	65.6	20	314.2	29.2	50.7	23 O
G2	210	5 0	6 56	2.00	82 0	25	537 9	50 0	82 7	37.5
G3	168	4 0	5.35	1 63	82.0	25	438.7	40.8	61 7	28 0

In order to provide a guide for engineers seeking suitable plastic membranes for lining applications, this resistance guide has been tabulated from intermation both obtained from our own laboratories, as well as from a variety of other sources.

Our range of plastics are primarily inert, particularly stable, and contain no plasticizers. They exhibit a resistance to a wide range of chemicals. Chemical resistance refers to the liners' ability to withstand two main kinds of attack by chemicals. The one is their resistance to chemical attack and

O — No effect M — Moderate effect the other relates to their resistance to absorption and swelling and consequent weakening.

It is important to note that mixtures of chemicals do not necessarily have the same effect or lack of effect on a plastic than do each of the individual components. Chemical attack can be influenced by temperature, contact time, concentration and composition. It is recommended that immersion tests be carried out at the design stage of the project in order to confirm the suitability of the type of membrane selected.

GUNDLINE * HD

CHEMICAL RESISTANCE RATING GUIDE - DATA BASED ON IMMERSION AT 25°C (77°F)

S — Severe effect	문	0 E	¥
WATER Distilled Water Sea Water — Atlantic Sea Water — Pacific	000	000	000
INORGANIC ACIDS Boric Acid (10%) Chlorosulphonic Acid (10%) Chromic Acid (10%) Chromic Acid (10%) Chromic Acid (Conc.) Hydrochloric Acid (10%) Hydrochloric Acid (Conc.) Hydrofluoric Acid (Conc.) Nitric Acid (10%) Phosphoric Acid (Conc.) Sulphuric Acid (10%) Sulphuric Acid (Conc.)	20000000000000000000000000000000000000	Z000ZZ000Z	MOMOMMON
INORGANIC BASES Ammonium Hydroxide (10%) Ammonium Hydroxide (Conc.) Barium Hydroxide (Conc.) Calcium Hydroxide (10%) Potassium Hydroxide (10%) Sodium Hydroxide (10%) Sodium Hydroxide (Conc.)	0000000	0000000	0000000
Aluminum Chloride Aluminum Chloride Aluminum Sulphate Ammonium Chloride Ammonium Chloride Ammonium Phosphate Barium Chloride Barium Chloride Barium Sulphide Calcium Chloride Calcium Chloride Cupric Chloride Cupric Sulphate Ferric Chloride Ferric Nitrate Ferrous Sulphate Magnesium Chloride Magnesium Chloride Magnesium Chloride Potassium Permangenate Potassium Bisulphite Potassium Bisulphite Potassium Bichromate Sodium Borate (Borax) Sodium Bicarbonate Sodium Chloride Zinc Chloride Zinc Chloride Zinc Nitrate Sodium Chloride Sodium Chloride Zinc Nitrate Sodium Chloride Sodium Chloride Zinc Nitrate Sodium Chloride	000000000000000000000000000000000000000	000000000000000000000000000000000000000	000000000000000000000000000000000000000
ORGANIC ACIDS Acetic Acid (10%) Acetic Acid (Glacial) Chloracetic Acid (10%)	000	0 M 0	000

ING GUIDE – DATA	BA	SE	D (
	19	DRI	НУР
Citric Acid (10%) Formic Acid (10%) Lactic Acid (10%) Oleic Acid (10%) Oxalic Acid (10%) Phenol (10%) Phenol (10%) Picric Acid (10%) Stearic Acid (10%) Tannic Acid (10%) Tantaric Acid (10%)	0000000000	00000200000	00000200000
ALCOHOLS Benzyi Alcohol Ethyi Alcohol Isopropyi Alcohol Methyi Alcohol Ethylene Giycol Methyl Ethyi Ketone Methyl Isobutyi Ketone Giycerol I-Hexanol Resorcinol	0000000000	000000000000000000000000000000000000000	0000000000
ALDEHYDES Benzaldehyde Butraldehyde Furtural	0000	SSS	888
AMINES Aniline	0 :0	S	s s
ESTERS Amyl Acetate Dibutyl Sebacate Dioctyl Phthalate Ethyl Acetate Tricresyl Phosphate	00000	S M M M	00000
ETHERS Dibenzyl Ether	м	s	s
Diethylene Glycol Monobutyl Ether Ethyl Ether Ethylene Glycol	M M	s	s
Monoethyl Ether	M	s	\$
HYDROCARBONS Benzene Cyclohexane Ethylbenzene Heptane Hexane Napthalene Toluene Xylene	M O M M O M M	99999999	000000000
HALOGENATED HYDROCARBONS Benzyl Chloride Bromobenzene Carbon Tetrachloride	5 S M	\$ \$ \$	sss

	오	DA	HYP
Chloroform	000	SSS	SSS
OTHER SUBSTITUTED HYDROCARBONS Carbon Disulphide Nitrobenzene	МО	SS	00
KETONES Acetone	o	s	s
DETERGENTS & OTHER CLEANING PRODUCTS Calgonite (1%) Chlorox (1%) Chlorox (Conc.) Joy (1%) Joy (Conc.) Lestoil (1%) Lux Flakes (1%) Rinse Dry (1%) Rinse Dry (Conc.) Tide (1%)	0000000000	000000000	0000000000
NATURAL FATS & OILS Butter Castor Oil Cottonseed Oil Lard Oleomargarine Olive Oil White Mineral Oil	0000000	0000000	99999999
OILS & FUELS A.S.T.M. No. 1 Oil A.S.T.M. No. 2 Oil A.S.T.M. No. 3 Oil A.S.T.M. Fuel A A.S.T.M. Fuel B A.S.T.M. Fuel C Heating Fuel Oil Jet Aircraft Engine Oil	00000000	555555555	000000000
HYDRAULIC FLUIDS Oronite 8200 Pydraul F.9 Pydraul 60 Skydrol Skydrol 500	M M M M	55555	SSSSS
MISCELLANEOUS Gelatine (sat. sol'n) Glucose (sat. sol'n) Tincture of lodine Prestone antifreeze Dowgard antifreeze	00000	00%00	00200

The information and recommendations contained in this bulletin are based on data which we believe are reliable but all such information and recommendations are given without guarantee or warranty.

APPENDIX B Soil Borrow Laboratory Data

Grain Size Distribution

US STANDARD SIEVE OPENING SIZES

ISRT/WOBURN/MA

893-6255.10

US STANDARD SIEVE OPENING SIZES

ISRT/WOBURN/MA

893-6255.10

US STANDARD SIEVE OPENING SIZES

ISRT/WOBURN/MA

893-6255.10

US STANDARD SIEVE OPENING SIZES

ISRT/WOBURN/MA

893-6255.10

US STANDARD SIEVE OPENING SIZES

ISRT/WOBURN/MA 893-6255.10

US STANDARD SIEVE OPENING SIZES

ISRT/WOBURN/MA

893-6255

US STANDARD SIEVE OPENING SIZES

ISRT/WOBURN/MA

893-6255.10

US STANDARD SIEVE OPENING SIZES

ISRT/WOBURN/MA 893-6255.10

US STANDARD SIEVE OPENING SIZES

ISRT/WOBURN/MA

893-6255.10

US STANDARD SIEVE OPENING SIZES

ISRT/WOBURN/MA 893-6255.10

US STANDARD SIEVE OPENING SIZES

ISRT/WOBURN/MA 893-6255.10 **GOLDER ASSOCIATES INC.**Consulting Engineers

US STANDARD SIEVE OPENING SIZES

ISRT/WOBURN/MA

893-6255.10

GOLDER ASSOCIATES INC.Consulting Engineers

US STANDARD SIEVE OPENING SIZES

ISRT/WOBURN/MA 893-6255.10 GOLDER ASSOCIATES INC. Consulting Engineers

US STANDARD SIEVE OPENING SIZES

ISRT/WOBURN/MA

893-6255.10

GOLDER ASSOCIATES INC.Consulting Engineers

US STANDARD SIEVE OPENING SIZES

ISRT/WOBURN/MA

893-6255.10

GOLDER ASSOCIATES INC.Consulting Engineers

Modified Proctor Moisture/Density Curves

MOISTURE CONTENT

SAMPLE IDENTITY	Wn%	WL	WP	IP IP	DESCRIPTION
TOWNSEND SAND	4.0%	NP	NP		Moderate yellowish brown m-f SAND,some f gravel, trace silt (SP)
	MAXIMUM	DRY DENSIT	Y (pcf)	119.0	(Gs=2.74)
	OPTIMUM	MOISTURE (%	6)	12.0%	
SAMPLE TYPE	Bulk		DATE	TESTED	5/23/90

ISRT/WOBURN/MA

GOLDER ASSOCIATES,INC

893-6255.10

MOISTURE CONTENT

SAMPLE IDENTITY	Wn%	WL	WP	IP	DESCRIPTION
ASHBURNHAM SAND	2.9%	NP	NP	NP	Moderate yellowish brown m-f SAND,trace silt (SP)
	MAXIMUM	DRY DENSI	TY (pcf)	105.0	(Gs=2.70)
	OPTIMUM I	MOISTURE ((%)	13.50	/ 6
SAMPLE TYPE	Bulk		DATE	TESTED	5/23/90

ISRT/WOBURN/MA

GOLDER ASSOCIATES, INC

893-6255.10

MOISTURE CONTENT

	SAMPLE IDENTITY	Wn%	WL	WP	IP	DESCRIPTION
~	WINCHENDON	7.0%	NP	NP	NP	Yellowish brown
	SAND					f SAND,some silt (SM)
H		MAXIMUM	DRY DENSIT	Y (pcf)	103.0	(Gs=2.75)
		OPTIMUM I	MOISTURE (%)	15.0%	
H	SAMPLE TYPE	Bulk		DATE	TESTED	5/23/90

ISRT/WOBURN/MA 893-6255.10 **GOLDER ASSOCIATES,INC**

MOISTURE CONTENT

	SAMPLE IDENTITY	Wn%	WL	WP	IP	DESCRIPTION
-	HUBBARDSTON SAND	3.2%	NP	NP	:	Dark yellowish orange c-f SAND,trace f gravel, trace silt (SP)
•		MAXIMUM	DRY DENSIT	Y (pcf)	113.0	(Gs=2.75)
		OPTIMUM !	MOISTURE (9	6)	6.0%	
	SAMPLE TYPE	Bulk		DATE	TESTED	5/23/90

ISRT/WOBURN/MA

GOLDER ASSOCIATES, INC

893-6255.10

MOISTURE CONTENT

	SAMPLE IDENTITY	Wn%	WL	WP	IP	DESCRIPTION
-	HUBBARDSTON	6.6%	NP	NP	NP	Yellowish brown
	SAND/GRAVEL	1			i	m-f SAND,little c-f gravel,
						little silt (SP-SM)
***		MAXIMUM	DRY DENSIT	Y (pcf)	114.5	(Gs=2.82)
		OPTIMUM	MOISTURE (9	6)	10.0%	
	SAMPLE TYPE	Bulk		DATE	ESTED	5/20/90

ISRT/WOBURN/MA

GOLDER ASSOCIATES,INC

893-6255.10

MOISTURE CONTENT

SAMPLE IDENTITY	Wn%	WL	WP		IP	DESCRIPTION
QUINN PERKINS PREPARED GRAVEL	5.6%	NP	NP	NP		Dark yellowish brown m-f SAND,some c-f gravel, little fines (SP-SM)
		DRY DENSIT' MOISTURE (%				(Gs=2.81)
SAMPLE TYPE	Bulk DATE TESTED			8/04/90		

ISRT/WOBURN/MA 893-6255.10 GOLDER ASSOCIATES, INC

MOISTURE CONTENT

SAMPLE IDENTITY	Wn%	WL	WP	IP	DESCRIPTION
QUINN PERKINS CONCRETE SAND	2.2%	NP	NP	NP	Dark yellowish orange c-f SAND,trace silt, trace f gravel (SW)
		DRY DENSIT			2.0 (Gs=2.85)
SAMPLE TYPE	Bulk	MOIOTOTIE (, ' 	TESTED .	8/04/90

ISRT/WOBURN/MA

GOLDER ASSOCIATES, INC

893-6255.10

Rigid Wall Permeability

CONSTANT HEAD RIGID WALL PERMEABILITY COE EM-1110-2-1906 APPENDIX VII GOLDER ASSOCIATES, PHILADELPHIA

PROJECT TITLE: ISRT/WOBURN/MA TECH: ΤK PROJECT NUMBE 893-6255.10 DATE: 8/27/90 Sample Identification; **Density/Remolding Information** Number: Townsend Sand Proctor Density; ID: Max.Rel Density; Type: BULK Min.Rel Density; USCS: SP/GP Desired Density; max 2903.0 Recieved: 8/16/90 Weight Soil Used; JEW Moisture Content; 0.65 Who: est Method; Constant Head Using Q=kia; where Q=quanity of flow per unit of time k=coefficient of hydraulic conductivity i=gradient a=area of permeameter so q/dt=kia=k(dh/l)a PERMEABILITY DATA 40.20 Inflow; height= **Parameter** (inches) (cm) **Height Soil** 7.87 20.00 Head= 10.00 Height Inflow 40.20 102.11 **Height Outflow** 30.20 76.71 HEAD 10.00 25.40 1.27 1.27 Gradient 4.00 10.16 Outflow; height= 30.20 Diameter Area 12.57 81.08 Volume 98.96 1621.60 Height of Soil= 7.87 Weight 6.40 2903.00 111.71 Calc Density 111.71 SOIL MOISTURE CONTENT COLUMN TARE NO. c-2 Wt soil & tare,i 288.08 Wt soil & tare,f 287.45 Wt tare 190.18 Wt moisture 0.63 Wt dry soil 97.27 % MOISTURE 0.6% PERMEABILITY RUNS Datum Elevation=(0.0 in) RUN NO. TIME(sec) FLOW (cc) 100.13 100.00 1 2 99.57 100.00 3 100.47 100.00 4 100.80 100.00 0.998 FLOW PER UNIT OF TIME (cc/sec) 5 100.27 100.00 9.71E-03 **ALCULATION COEFFICIENT: AVERAGE** 100.00 100.25 9.7E-03 **MVERAGE HYDRAULIC CONDUCTIVITY:**

ATE: 8/28/90 TECH: TK CHECK: TMS

1

CONSTANT HEAD RIGID WALL PERMEABILITY
COE EM-1110-2-1906 APPENDIX VII
GOLDER ASSOCIATES, PHILADELPHIA

PROJECT TITLE: ISRT/WOBURN/MA TECH: **ATLANTA** PROJECT NUMBE 89306255-10 DATE: 7/23/90 **Density/Remolding Information** sample Identification; Number: Ashburnham Sand Proctor Density; ID: Max.Rel Density; Type: BULK Min.Rel Density; SP USCS: Desired Density; max Recieved: 7/15/90 Weight Soil Used; 9956.0 RJI Moisture Content; 0.07 Who: Test Method; Constant Head Using Q=kia; where Q=quanity of flow per unit of time k=coefficient of hydraulic conductivity i=gradient a=area of permeameter so q/dt=kia=k(dh/l)a PERMEABILITY DATA Inflow; height= 13.75 Parameter (inches) (cm) 13.50 34.29 Height Soil 13.75 34.93 Head= 13.75 Height Inflow **Height Outflow** 0.00 0.00 HEAD 13.75 34.93 Gradient 1.02 1.02 6.00 15.24 Outflow; height= 0.00 Diameter Area 28.27 182.41 381.70 Volume 6255.01 21.94 9956.00 Height of Soil= 13.50 Weight Calc Density 99.32 99.32 SOIL MOISTURE CONTENT COLUMN TARE NO. No# 305.24 Wt soil & tare,i Wt soil & tare.f 305.06 Wt tare 43.26 Wt moisture 0.18 Wt dry soil 261.80 0.07% % MOISTURE PERMEABILITY RUNS Datum Elevation=(0.0 in) RUN NO. TIME(sec) FLOW (cc) 240.00 1046.00 1 2 240.00 1045.00 3 240.00 1045.00 4 240.00 1053.00 4.362 OW PER UNIT OF TIME (cc/sec) 5 240.00 1045.00 5.38E-03 240.00 CALCULATION COEFFICIENT: **AVERAGE** 1046.80 2.3E-02 VERAGE HYDRAULIC CONDUCTIVITY:

DATE: 8/29/90 TECH: ATLANTA

CHECK JUS

CONSTANT HEAD RIGID WALL PERMEABILITY COE EM-1110-2-1906 APPENDIX VII

GOLDER ASSOCIATES, PHILADELPHIA

PROJECT TITLE: ISRT/WOBURN/MA TECH: TK PROJECT NUMBE 893-6255 7/30/90 DATE: Density/Remolding Information ample Identification; Number: WINCHENDON SAND Proctor Density; NA ID: Max.Rel Density: NA Type: BULK Min.Rel Density; NA USCS: SP MAX Desired Density; Recieved: 7/16/90 1283 Weight Soil Used: RG 0.3% Who: Moisture Content; Test Method: Constant Head Using Q=kia; where Q=quanity of flow per unit of time k=coefficient of hydraulic conductivity i=gradient a=area of permeameter so q/dt=kia=k(dh/l)a PERMEABILITY DATA 42.10 Inflow; height= Parameter (inches) (cm) Height Soil 4.50 11.43 42.10 106.93 Head= 11.60 Height Inflow 30.50 Height Outflow 77.47 HEAD 11.60 29.46 2.58 Gradient 2.58 4.00 Outflow; height= 30.50 Diameter 10.16 12.57 Area 81.07 Volume 56.55 926.67 Height of Soil= 4.50 Weight 2.83 1283.00 Calc Density 86.39 86.39 SOIL MOISTURE CONTENT COLUMN TARE NO. OVEN DRIED Wt soil & tare.i 0.00 Wt soil & tare,f Wt tare 1.00 0.00 Wt moisture -1.00Wt dry soil 0.0% % MOISTURE PERMEABILITY RUNS Datum Elevation=(0.0 in) RUN NO. TIME(sec) FLOW (cc) 49.00 100.00 1 2 48.70 100.00 3 48.80 100.00 4 49.00 100.00 2.045 FLOW PER UNIT OF TIME (cc/sec) 5 49.00 100.00 4.79E-03 ALCULATION COEFFICIENT: **AVERAGE** 48.90 100.00 AVERAGE HYDRAULIC CONDUCTIVITY: 9.8E-03

_ATE: 7/30/90

TECH: TK

CHECK: TMS

CONSTANT HEAD RIGID WALL PERMEABILITY COE EM-1110-2-1906 APPENDIX VII GOLDER ASSOCIATES. PHILADELPHIA

PROJECT TITLE: ISRT/WOBURN/MASS TECH: TK **ROJECT NUMBE 93-6255.10** DATE: 8/15/90 Sample Identification: Density/Remolding Information Number: HUBBARDSTOWN SAND Proctor Density; ID: Max.Rel Density; 121.90 BULK 99.40 Type: Min.Rel Density; **USCS**: 120.80 Desired Density; 2402 Recieved: 8/13/90 Weight Soil Used; Who: TK Moisture Content; 0.0% est Method; Constant Head MAXIMUM ACHIEVABLE per unit of time DENSITY: 113.6 pcf. Using Q=kia; where Q=quanity of flow k=coefficient of hydraulic conductivity i=gradient a=area of permeameter so q/dt=kia=k(dh/l)a **PERMEABILITY DATA** 37.90 Inflow; height= Parameter (inches) (cm) 6.41 16.28 Height Soil 8.10 Height Inflow 37.90 96.27 Head= Height Outflow 29.80 75.69 HEAD 8.10 20.57 Gradient 1.26 1.26 4.00 Outflow; height= 29.80 Diameter 10.16 Area 12.57 81.10 Volume 80.57 1320.54 Height of Soil= 6.41 Weight 5.29 2402.00 Calc Density 113.52 113.50 SOIL MOISTURE CONTENT COLUMN TARE NO. 0.00 0.00 Wt soil & tare,i Wt soil & tare,f 0.00 Wt tare 0.00 Wt moisture 0.00 Wt dry soil 0.00 0.0% % MOISTURE PERMEABILITY RUNS Datum Elevation=(0.0 in) RUN NO. TIME(sec) FLOW (cc) 383.00 100.00 1 2 383.00 100.00 3 385.00 100.00 4 384.00 100.00 0.261 FLOW PER UNIT OF TIME (cc/sec) 5 100.00 384.00 9.74E-03 **ALCULATION COEFFICIENT: AVERAGE** 383.80 100.00 2.5E-03 **#VERAGE HYDRAULIC CONDUCTIVITY:**

ATE: 8/10/90 TECH: TK

CHECK: LLL

CONSTANT HEAD RIGID WALL PERMEABILITY

COE EM-1110-2-1906 APPENDIX VII GOLDER ASSOCIATES, PHILADELPHIA

PROJECT TITLE: ISRT/WOBURN/MA TECH: ΤK PROJECT NUMBE 893-6255 DATE: 7/30/90 **Density/Remolding Information** ample Identification; Number: HUBBARD Proctor Density: NA NΑ SAND/GRAVEL Max.Rel Density; ID:--BULK Min.Rel Density; NΑ Type: USCS: SP-GP Desired Density; MAX Recieved: 7/16/90 1685 Weight Soil Used; RG 14.6% Who: Moisture Content: Test Method; Constant Head Using Q=kia; where Q=quanity of flow ,per unit of time k=coefficient of hydraulic conductivity i=gradient a=area of permeameter so q/dt=kia=k(dh/l)a PERMEABILITY DATA 42.00 Inflow; height= Parameter (cm) (inches) 5.00 12.70 Height Soil Head= 11.00 Height Inflow 42.00 106.68 Height Outflow 31.00 78.74 HEAD 11.00 27.94 Gradient 2.20 2.20 Outflow; height= 31.00 Diameter 4.00 10.16 12.57 Area 81.07 Volume 62.83 1029.63 1685.00 Height of Soil= 5.00 Weight 3.71 Calc Density 102.12 102.12 SOIL MOISTURE CONTENT **COLUMN** TARE NO. E-032 118.90 Wt soil & tare.i Wt soil & tare,f 107.90 Wt tare 32.10 Wt moisture 11.00 Wt dry soil 75.80 14.5% % MOISTURE PERMEABILITY RUNS Datum Elevation=(0.0 in) RUN NO. TIME(sec) FLOW (cc) 240.00 57.00 1 2 240.00 49.00 3 240.00 45.00 240.00 41.00 4 FLOW PER UNIT OF TIME (cc/sec) 0.193240.00 39.00 5 **ALCULATION COEFFICIENT:** 5.61E-03 240.00 46.20 **AVERAGE** AVERAGE HYDRAULIC CONDUCTIVITY: 1.1E-03

_ATE: 7/30/90

TECH: TK

CHECK: TMS

CONSTANT HEAD RIGID WALL PERMEABILITY COE EM-1110-2-1906 APPENDIX VII GOLDER ASSOCIATES, PHILADELPHIA

PROJECT TITLE: ISRT/WOBURN/MA TECH: TK
ROJECT NUMBE 893–6255 DATE: 7/30/90

Sample Identification;
Number: QUINN PERKINS
ID: PREPARED
Type: GRAVEL

USCS: GP Recieved: 7/16/90

Who: RG

Density/Remolding Information

Proctor Density; Max.Rel Density; Min.Rel Density; Desired Density; Weight Soil Used; Moisture Content; PERMEABILITY DATA

360.00

33.10

Test Method; Constant Head

Using Q=kia; where Q=quanity of flow

quanity of flow ,per unit of time k=coefficient of hydraulic conductivity

i=gradient

a=area of permeameter

so q/dt=kia=k(dh/l)a

					PEHINE	ADILITY DAT	<u> </u>
		Inflow; height=	39.4	<u>) </u>			
401					Parameter	(inches)	(cm)
		1			Height Soil	4.50	11.43
		Head=	8.80		Height Inflow	39.40	100.08
-					Height Outflow	30.60	77.72
					HEAD	8.80	22.36
					Gradient	1.96	1.96
•		Outflow; height=	30.6)_	Diameter	4.00	10.16
					Area	12.57	81.07
					Volume	56.55	926.67
_	. **	Height of Soil=	4.5		Weight	3.50	1590.00
_					Calc Density	107.07	107.07
	SOIL				MOISTURE CONTEN	T	
_	COLUMN				TARE NO.	OVEN	
					Wt soil & tare,i	DRIED	
					Wt soil & tare,f	0.00	
_					Wt tare	1.00	
					Wt moisture	0.00	
					Wt dry soil	_1.00	
_							į
4	·				% MOISTURE	0.0%	

PERMEABILITY RUNS Datum Elevation=(0.0 in) RUN NO. TIME(sec) FLOW (cc) 1 360.00 41.00 2 37.00 360.00 3 360.00 32.50 4 360.00 29.00 0.092 OW PER UNIT OF TIME (cc/sec) 5 360.00 26.00

AVERAGE

ALCULATION COEFFICIENT: 6.31E-03

AVERAGE HYDRAULIC CONDUCTIVITY: 5.8E-04

TECH: TK

CHECK: TMS

CONSTANT HEAD RIGID WALL PERMEABILITY COE EM-1110-2-1906 APPENDIX VII

GOLDER ASSOCIATES, PHILADELPHIA PROJECT TITLE: ISRT/WOBURN/MA TECH: ΤK PROJECT NUMBE 893-6255 7/30/90 DATE: Density/Remolding Information ample Identification; Number: QUINN PERKINS Proctor Density: NΑ ID:" CONCRETE SAND NΑ Max.Rel Density; Type: BULK Min.Rel Density; NA USCS: SP Desired Density; MAX Recieved: 7/16/90 Weight Soil Used; 1539 RG Moisture Content; 1.6% Who: Test Method; Constant Head Using Q=kia; where Q=quanity of flow per unit of time, k=coefficient of hydraulic conductivity i=gradient a=area of permeameter so q/dt=kia=k(dh/l)a PERMEABILITY DATA Inflow; height= 41.20 Parameter (cm) (inches) 4.50 Height Soil 11.43 Head= 11.70 Height Inflow 41.20 104.65 **Height Outflow** 29.50 74.93 HEAD 11.70 29.72 Gradient 2.60 2.60 Outflow; height= Diameter 4.00 10.16 29.50 12.57 81.07 Area Volume 56.55 926.67 1539.00 Height of Soil= Weight 3.39 4.50 103.63 103.63 Calc Density MOISTURE CONTENT SOIL COLUMN TARE NO. E-026 Wt soil & tare,i 136.99 Wt soil & tare f 135.34 Wt tare 32.18 Wt moisture 1.65 Wt dry soil 103.16 % MOISTURE 1.6% PERMEABILITY RUNS Datum Elevation=(0.0 in) RUN NO. TIME(sec) FLOW (cc) 49.30 100.00 1 2 49.70 100.00

FLOW PER UNIT OF TIME (cc/sec)	2.019
ALCULATION COEFFICIENT:	4.74E-03
AVERAGE HYDRAULIC CONDUCTIVITY:	9.6E-03

_ATE: 7/30/90

TECH: TK

CHECK: TMS

3

4

5

AVERAGE

49.40

49.60

49.70

49.54

100.00

100.00

100.00

100.00

CONSTANT HEAD RIGID WALL PERMEABILITY COE EM-1110-2-1906 APPENDIX VII

GOLDER ASSOCIATES, PHILADELPHIA

PROJECT TITLE: ISRT/WOBURN/MA TECH: TK PROJECT NUMBE 893-6255 DATE: 7/30/90 Density/Remolding Information ample Identification; Number: QUINN PERKINS **Proctor Density**; NA 3/8" STONE NA ID: Max.Rel Density; NA BULK Type: Min.Rel Density; MAX USCS: GP Desired Density; 3059 Recieved: 7/16/90 Weight Soil Used: 0.0% Who: lRG Moisture Content: Test Method; Constant Head Using Q=kia; where Q=quanity of flow per unit of time k=coefficient of hydraulic conductivity i=gradient a=area of permeameter so q/dt=kia=k(dh/l)a PERMEABILITY DATA Inflow; height= 38.00 Parameter (inches) (cm) 9.50 24.13 **Height Soil** 38.00 96.52 Head= 6.90 Height Inflow Height Outflow 78.99 31.10 HEAD 6.90 17.53 Gradient 0.73 0.73 4.00 10.16 Outflow; height= 31.10 Diameter Area 12.57 81.07 Volume 119.38 1956.29 6.74 3059.00 Weight Height of Soil= 9.50 97.57 97.57 Calc Density SOIL MOISTURE CONTENT OVEN COLUMN TARE NO. Wt soil & tare,i DRIED Wt soil & tare.f 0.00 Wt tare 1.00 Wt moisture 0.00 -1.00Wt dry soil 0.0% % MOISTURE PERMEABILITY RUNS Datum Elevation=(0.0 in) RUN NO. TIME(sec) FLOW (cc) 106.40 100.00 1 2 106.70 100.00 3 106.30 100.00 4 106.70 100.00 0.939 FLOW PER UNIT OF TIME (cc/sec) 5 106.30 100.00 1.70E-02 **ALCULATION COEFFICIENT: AVERAGE** 106.48 100.00 1.6E-02 AVERAGE HYDRAULIC CONDUCTIVITY:

_ATE: 7/30/90

TECH: TK

CHECK: TMS

CONSTANT HEAD RIGID WALL PERMEABILITY COE EM-1110-2-1906 APPENDIX VII GOLDER ASSOCIATES, PHILADELPHIA

*PROJECT TITLE: ISRT/WOBURN/MA TECH: TK PROJECT NUMBE 893-6255 DATE: 7/30/90 **Density/Remolding Information** _ample !dentification; Number: QUINN PERKINS Proctor Density; NA ID:--3/4" STONE Max.Rel Density; NΑ NA Type: BULK Min.Rel Density; MAX USCS: IGP **Desired Density**; 3925 Recieved: 7/16/90 Weight Soil Used; Who: RG Moisture Content: 0.0% Test Method; Constant Head Using Q=kia; where Q=quanity of flow .per unit of time k=coefficient of hydraulic conductivity i=gradient a=area of permeameter so q/dt=kia=k(dh/l)a PERMEABILITY DATA Inflow; height= 38.90 Parameter (inches) (cm) 13.25 33.66 Height Soil 38.90 98.81 Head= 8.40 Height Inflow 30.50 77.47 **Height Outflow** HEAD 8.40 21.34 0.63 0.63 Gradient Outflow; height= 30.50 Diameter 4.00 10.16 Area 12.57 81.07 2728.92 Volume 166.53 3925.00 Weight 8.65 Height of Soil= 13.25 Calc Density 89.75 89.75 SOIL MOISTURE CONTENT OVEN COLUMN TARE NO. Wt soil & tare,i DRIED Wt soil & tare.f 0.00 Wt tare 1.00 Wt moisture 0.00 -1.00 Wt dry soil 0.0% % MOISTURE PERMEABILITY RUNS Datum Elevation=(0.0 in) RUN NO. TIME(sec) FLOW (cc) 55.70 100.00 1 2 54.10 100.00 3 55.20 100.00 4 54.30 100.00 1.829 FLOW PER UNIT OF TIME (cc/sec) 5 54.10 100.00 1.95E-02 **ALCULATION COEFFICIENT: AVERAGE** 54.68 100.00 3.6E-02 AVERAGE HYDRAULIC CONDUCTIVITY:

_ATE: 7/30/90

TECH: TK

CHECK: TMS

Shear Strength Tests

TRIAXIAL COMPRESSION STRENGTH TEST CONSOLIDATED/UNDRAINED WITH PORE PRESSURE MEASUREMENT WINCHENDON SAND

TOTAL STRESS MOHR'S STRENGTH CIRCLES (in psf)

EFFECTIVE STRESS MOHR'S STRENGTH CIRCLES (in psf)

Consolidation	Initial	Initial Moist
Pressure	Moisture	Density
(psi)	(%)	(pcf)
3	13.5	109.0
6		
9	18.6	114.0

ISRT/WOBURN/MA 893-6255.10

TRIAXIAL COMPRESSION STRENGTH TEST CONSOLIDATED/UNDRAINED WITH PORE PRESSURE MEASUREMENT ASHBURNHAM SAND

TOTAL STRESS MOHR'S STRENGTH CIRCLES (in psf)

EFFECTIVE STRESS MOHR'S STRENGTH CIRCLES (in psf)

Consolidation	Initial	Initial Moist
Pressure	Moisture	Density
(psi)	(%)	(pcf)
3	13.9	113.4
6	14.5	114.0
9	14.0	113.5

ISRT/WOBURN/MA 893-6255.10

TRIAXIAL COMPRESSION STRENGTH TEST CONSOLIDATED/UNDRAINED WITH PORE PRESSURE MEASUREMENT HUBBARDSTON SAND

TOTAL STRESS MOHR'S STRENGTH CIRCLES (in psf)

Consolidation	Initial	Initial Moist
Pressure	Moisture	Density
(psi)	(%)	(pcf)
3	5.7	113.2
6	5.7	111.0
9	5.7	112.0

ISRT/WOBURN/MA 893-6255.10

TRIAXIAL COMPRESSION STRENGTH TEST CONSOLIDATED/UNDRAINED WITH PORE PRESSURE MEASUREMENT HUBBARDSTON SAND AND GRAVEL

TOTAL STRESS MOHR'S STRENGTH CIRCLES (in psf)

EFFECTIVE STRESS MOHR'S STRENGTH CIRCLES (in psf)

Consolidation	Initial	Initial Moist
Pressure	Moisture	Density
(psi)	(%)	(pcf)
3	11.7	119.3
6	11.0	. 119.1
9	10.9	119.0

ISRT/WOBURN/MA 893-6255.10

(Phousands)

Consolidation Tests

_		CONSOL	IDATION	TEST			FIGURE
ÞR	OJECT	ISRT/Woburn/M	A				
80	RING NO	SAMP	LE NO	DEPTH.		E	_Ev
ÐΕ	SCRIPTION_A	shburnham San	<u>d</u>				
MC INI VO	TIAL DISTURE CONTEN TIAL HD RATIO TERBERG LIMI	т <u>13.92</u> % 0.716	BULK DENSITY INITIAL SATURATION	111.88 52.5	FCF	DRY DENSITY FINAL SATURATION_	2:70 98.21 PCF 100.0 %
	0.80						
VOID RATIO	e ₀						
	0.60		0.5	CCLIDE	5	10	50 100
			PRE:	SSURE - I	KSF		Der
	AS SHOWN 9-6-90		Golder	Associ	ntes		Drown_RT Checked RJI

Job No. 893-6255

Reviewed_PCR

PROJ	ECT	ISRT	/Wol	bur	n/N	1A																			
	IG NO																				EV.,				
DESC	RIPTION_	Hub	bar	dst	on	San	d a	ınd	Gı	ave1															
				<u></u> _																					
INITIA	LE HEIG	HT	0.74	47		I N	SA	MPI	F	ΔRFΔ	4.	893		,	0.	ıN	SP	ECIF	IC TY	2.8	2 =				
INITIA	L URE CON		11.	52			IN	ΙΤΙΑ	L	NOITY	112	. 56				~=	INI	TIAL		.TV	10	1.4	3		_
INITIA	RATIO	IENI .		36		_ 70	IN	ITIA!	υE -	NSHT	42	<u>ο</u>		_	P(UF	FI	4VF	E N3		10	0 0			
	RBERG L																	. %	Pw		111				
KEMA	.RK\$:																								
																									
	•			7	Ŧ	111	- -		H		Ť		Ŧ	H	Ħ	Ш	Ш	Ш				===			=
								Ш	Ш				1	H		Ш	₩								
	0.80				#		#						\pm		#		##								
				_	+	╀╃┩	##-						+	H	#	 	╫								
					\mp		\mathbf{H}								H	\mathbb{H}	\prod							Ш	П
				_	+		##	+#			_		\pm		#			#		_		#		!	Щ
				_	\pm		+	+++					\pm		H		$\frac{1}{1}$!	H
					\pm																			\coprod	
					+		4 +	##					_		#			#				+		##	#
	e _° -								Ш						H									#	∄
					+		#	+++					‡		#		1	-				#		╁╁┼	
RATIO					1				\coprod							Ш								\coprod	\oplus
RA	0.70			\dashv	+								+										++		
VOID	51.7			_	+		##						+									+	+	+++ -	
>				=	+								X		\blacksquare	Ш				_				\coprod	\coprod
				\dashv	+		##		#					3				##				-		1	#
							\overline{H}		\blacksquare							K	\prod							\coprod	\prod
				_	+		##	+++		 			+	#			1	#				+		###	
								\prod	\coprod																
			\exists	\exists				\prod	#							\prod				7				\prod	H
		-	_	+	+		H	##	##				+	Ħ	1	*	#	#				+		╂┼┽┤	H
								\coprod	\coprod							Ш		\coprod				\pm		\coprod	\coprod
				4	+		##		#				+		#	##						*		‡ ‡‡‡	#
	0.60			-	<u> </u>		‡ ‡∤	+++	#				_		+									*	#
				\exists	F			\prod	\prod					H	H			\prod					\blacksquare	\blacksquare	\prod
	0.	1			1	<u> </u>).5	للذ	للل	l	<u>. </u>			Щ.	5		ш	10						LL11 50	4
										PRES	SSUF	RE	-	KS	F										
- 0 to 10 to	SHOWN -6-90								_						-				-			rawn	F	RТ	_
			_					<u> </u>	١.	ler	A			•		_						heck	1	IJĪ	_

		DATION TES		FIGURE
_			TH EL	
DESCRIPTION	Winchendon Sand			
INITIAL	NTENT 7.45 W	INITIAL 104 43	SPECIFIC SQ. IN. GRAVITY 3.7 INITIAL PCF DRY DENSITY	97.19
VOID RATIO_	0.765	SATURATION 26.7	FINAL SATURATION PW	NP 0
0.80				
e _o .				
ATIO				
0.70				
VOID				
0.60				
().1	5	5 IO	50
	_	PRESSURE -	•	••
oate <u>AS SHOW</u> 0ate 9-6-90 0b No. 893-65)	Golder Asso	ciates	Drawn LAS Checked RJI

		CONSC	LIDATION	TEST		FIGURE
ÞRO	JECTI	SRT/Woburn/	MA			
BOR	ING NO	SA	MPLE NO.	DEPTH	E1	_EV
DES	CRIPTION	Hubbardston	Sand			· · · · · · · · · · · · · · · · · · ·
INITI SAM	IAL PLE HEIGHT	755	_IN. SAMPLE AREA	4.893 sq . in	SPECIFIC I. GRAVITY	÷ 2.75
INITI	AL TURE CONTE	NT 6.64	INITIAL % BUILK DENSITY	113.80 PC	INITIAL DRY DENSITY	106.71 PCF
INITI	AL	.606	INITIAL SATURATION	30.2	FINAL SATURATION	100.0
ATTE	ERBERG LIM	TS: Ly	%	I	% P	100.0 % NP %
						
					· · · · · · · · · · · · · · · · · · ·	
	2 - E					1
	0.70					1
					 	
⊇						
A A	e _s -					
	0.60					
V010						
	•					
	0.50		# # # # # # # # # # # # # # # # # # #			
						
	0.1		0.5	5	10	50 100
	Ų. I			SSURE - KSF	Ю	30 100
	IC CHUMA:					Drawn LAS
.uiz <u>_^</u> ite_	9/6/90 893-6255		Golder	Associates	S	DrawnLAS Checked_RJI
b No.	893-6255				-	Reviewed PCR

Baker Tests for Soil Fertility

College of Agriculture Coope at valleye start Agronor ty Ext. (3) Department of Agrophitsy The Armsylva is St. 15 Cm., 1803 Park PA (1997)

August 23, 1990

AUG 2 9 1990

Mr. Bob Illes Golder Assoc. Inc. 20000 Horizon Way Suite 500 Mt. Laurel, NS 08054

Dear Mr. Illes:

Enclosed are diagnostic soil test results for the five (5) samples you recently submitted. By now you should have received the Merkle Lab soil test results and fertilizer and limestone recommendations for these samples.

Also enclosed is a mimeographed table which lists the ranges of values for the available amount (lbs/acre) and availability (p value) for the individual elements. These ranges correspond to the low, normal, and high ranges illustrated as a series of stars on the printout of results.

These diagnostic soil test results do not indicate any present, potential problems of deficiencies or toxicities to plants for the available levels of heavy metals and trace elements determined.

If you have questions about these results and interpretations, please let me or your County Extension Agent know.

Sincerely,

Raymond F. Shipp

Assoc. Prof. of Agronomy

man a Est office

Enclosures: Diagnostic Soil Test Results, Sample P1888 through P1892

Table of Soil Test Ranges

cc: D. Baker W. Doty

salik sesec. inc. — the bot illes 60000 Herites way Suite 500 120000 Likeurel, N.J. 60054

INTERPRETED DATA FOR BAKER SOIL TEST

	{	 		
				9/97
	<u> </u>	}	00.0	ng (eşa) 🗪
		######################################	21,21	ກຽ໔
				FP\8
	! !	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	0\$.1	9{dēlisvā [™]
	S			194453
		; ;	0.1411	7.14
		;	72 01	#/47 ■
	; ·	' ************************************	00'00'1	a⊈daiis≠ê ∆∖+ı
	•		VV 231	14.05
	'	· · · · · · · · · · · · · · · · · · ·		
	`	*****	6L'8	ugd
		}		8/47
;	;	±111	0 3. 8	∌ldaliavA 🕶
	'	}		asauaôue,
1	}	1		_
ì	1	**************************************	56.0	ş₩\âO
í		*************************************		۳/۵ ۱۱ س
,		***************************************	2121	ариетей иоттей Н\(винад)
	i	i (anacist anciel
,		l ************************************	1917	egd .
1		!	1, 5	3 33 to %
;		********	10'1¥	eldsegnsdox∃ =
1		· ·	/-	7/47
;	;	+	00.026	e i da agnado v B
1		}		ត្ប:១(aĴ
i	;	;		
;	;	******************	2,24	έμα
i				333 10 %
		*********************************	02.01	= {de=gaeacx3₩₽
i			001361	ล [ประชัยสหาหา
- (, 1777411141147177	00 271	#ก เรลยตั้งมู
:		· · · · · · · · · · · · · · · · · · ·		le la
;		***************************************	37.5	¥र्व
ł		}		333 ∮0 %
1	i	**************************************	5211	a fdaagnañzk3 ,
*	}	}		9/97
1	;	1	73,00	aldeagmadox3
;	;	f 1		un teesto
	1			41.77
				30.004q3049 4.41
i	* (, , () * , , , , , , , , , , , , , , , ,		AA*AET	1 187
1	चित्रसम्बद्धाः संस्थानि के ती है ती है १	######################################	VV - 17 # \$	1 000
1) !:	,		
	2- ···l ((lest tevel	-
			•	
	:)?	98 240 1100 P150 P128 219	9229 06/22/80	
	(<u>0</u>)))[/	pami 193 Hq Jeaf saked Hq (tod (sakt) amtd (tod yinoo) toW	idad essă	anijazitijag <mark>ar</mark>

The Permsylvania State University Soil and Environmental Chem. Lab. 164 Research Unit A University Fark, PA 18802

INTERPRETED DATA FOR BAKER SOIL TEST

Identification R:P1989	Date Lab. 08/22/90 8777		Lime (t/ac) Soil pH - Baker Test pH - CEI (me 1.00 - 5.20 - 5.54 - 5	ş/100 ş) .80
***	Test Level			
		<u> </u> @k	Nores	-{High
∰Fay 1	140.00		▗ ▗ ▗ ▗ ▗ ▗ ▗ ▗ ▗ Ŷ Ŷ Ŷ Ŷ Ŷ Ŷ Ŷ Ŷ Ŷ Ŷ Ŷ	·
Phosphorus		1	1	-
Lo/A				}
ee Potassium		1	;	i
Exchangeable	73.00	E	· {	}
Lb/A		1	!	1
Exchangeable 2 of CEC	1.79	**************************************	{	1
þΚ	3.78	*******	#£+*+	1
44		1		1
Magnesium	100.00	********	1	
Exchangeable Lb/A	120.00	*******	!) 1
Exchangeable	8.93	**************	,	1
% of CEC		1	}	!
pMg	3.29	*****************	}	
Ealcrug		1		; !
Exchangeable	1000.00	<u>†</u>	<u> </u>	
■ Lb/A		-	1	1
Exchangeable 2 of SEC	44.64	*******	1	1
4 01 CEL	5.59	; 	i EFE&}&&&FFE&&&&&	i :
41	2100	1	1	
Sation Belance		;	1	;
(Ca+Mg)/H	****	*******************		1
➡ Mo/K Ca/No.			{ {{ } {{ }}{ }} { } { } { } { } { } { } { } { } { } { } { } {	; !
	(1,1	1	}	1
-danganese		1	}	1
Available Lb/A	4.20	**) }	
pMn	9.00	; •	i [1
- *****	,,,,,,	}	, 	
lron		}		}
Available	140.00	****************	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	1 1
→ lb/A pFe	18 79	 	;	; ,
ριe	\$71/1	 		,
epper		1	1	}
Available	1.40	*****		1
Lb/A pCu	(£ 1J	 	1	
Total Cu	0.00		1 1	; !
Lb/A	.,.,	}	,	,

!__der Assoc. Inc.

Lt/A

The Pennsulvania State University Soil and Environmental Chem. Lat. 104 Research Unit A University Park, PA 18502

		INTER	RPRETED DATA FOR BAKER SOIL TEST	
	Date Lab. 03/22/90 6778		Lime (t/ac) Soil pH Baker Test pH CEC (1.00 5.80 6.70	меq/100 g) 5.80
	Test Level			
			- (}
	455 46		1	1
≠ay 1 Phosphorus	178.00		·	**************************************
Lb/A		!	!	, ,
***		1	1	1
Potassium		1	1	}
fachangeable	70.20	¥		
Lb/A ≅xchangeable	,	; **************	1	; ;
i of CEC	1.00	† ;	1	}
aK.	3.69	**************	***********	
41		1	1	;
Magnesium		1		}
.xchanoeable 	120,00	********	1	\$
Exchangeable	8.42	· ************************************	1	1
% of CEC	0,52	}	1	
្រូវថ្ម	3.27	************	***	1
•			1	
Calcium	1794 60	1	<u>{</u>	1
Exchangeable Lb/A	1320.00	*** !	,	; !
Exchangeable	54.90	**************	}	;
232 fa %		!	\$	}
_p£a	2.55	***************	******************************	}
Pation Balance		1	1	
(Ca+Ng)/H	5.46	**********	` **********************	,
■Ng/K		**************		1
Da/Mg	0.72	****************	*******************************	}
		1	1	;
■anganese Available	4.80	; ***	i !	• • • • • • • • • • • • • • • • • • •
Lb/A	7.00	1	•	
pMn	8.94	ŧ	1	
		!	Į.	}
iron	151.50	1	1	
Available ➡ Ub/A	154.00	**************************************	*************************************	######################################
coir. ofe	19.75	, +++*******************	, ++++++++++++++++++++++++++++++++++++	
,		1	}	1
lopper		}	1	}
Available	2.40	************	1	}
lb/A pSe	() nt	 	; 1	; ;
Total Du	0.00		1	}
_ -				

The Pennsylvania State University Soil and Environmental Chem. Lab. 164 Research Unit A University Park, PA 16802

INTERPRETED DATA FOR BAKER SOIL TEST

	Date Lab. 08/22/90 8779	No. Coenty 63	5cil 340	Lime (t/ac) 1.00	Scil pH 5.80		CEC (meg/100 g) 6.00	
•	Test Level							
						loreal		Kighi
- 4 · 1	76 66						í	,
ray 1 Phosphorus	76.00	_ 	********	. * * * * * * * * * * * * * * * * * * *	********) }	1
LP/#				,			!	!
20/11		1		1				
⇔ otassium		1		1			1	
Exchangeable Lb/A	153.00	**************************************	*********	ŧ # -			! !	
Exchangeable % of CEC	3.33	**************************************	*********	 	+++++++++	•	;	,
pK	3.69	*********	*******	, { } { } { } { } { } {} {} {} {} {} {}{} {}{}	· •			
		1		ł			1	;
nagnesium		;		}			1	1
Exchangeable Lb/A	144.00	**************************************		1			;	,
⇒ Exchangeable 230 to 1	16.00	**************************************	*******	: ∤			; ;	;
příg	3.24	*********	******	*****			}	;
•		}		ř			;	{
Ealcine	4000.00	1		}			;	;
Exchangeable Lb/A	1000.00	.		; !			<u>\$</u> !	; !
Exchangeable % of CEC	41.57	*******		} }			; ;	; ;
pÇa	2.58	*********	********	**********	******	*****	ţ.	;
•		1		1			}	3
Cation Balance		1		1			;	:
(Ce+Mg)/H ⊌-≀⊬		********				• •	;	
₩a/K Ea/Mo		***********					i	; ,
CB/ RG	4.50	!	*******	**************************************	********	***********	!	,
Sanganese		3		<u> </u>			, ,	! ;
Available -	10.60	*****		1			}	1
Lb/A		;					}	!
ត ក់ ត	3.39	*****	ŧ	1			1	3 1
T		i		:			}	
lron Available	241 66						; **************	;
Lb/A	110.00	.i	*******	**************************************	********	************	 	
pFe pFe	19.38	, *************	*******) ***********		{}	:	;
F	1,,,,,	1		}			,	
Copper		1		1			} ;	1
Available	1.20	******		;			ļ	!
LE/A		1		;			1	!
թԸս		***********		1			;	,
Total Cu	0.00	;		•			,	1
Lb/A		i !1		1		neesla	1	
		1FCM		,	K	ormal	· ;	H1 gh

plder Assoc. inc.

The Pernsylvania State University Soil and Environmental Chem. Lab. 104 Research Unit A University Fark, PA 16802

INTERPRETED DATA FOR BAKER SOIL TEST

	Date Lab. 08/22/90 678!		Lime (t/ec) Soil pH Baker Test pH CEC (med 1.00 5.70 6.25 5.	g/100 g) 20
No.	Test Level	} <u></u>	(Nsrma)	-{
	(1) A:	 	<u>.</u> 	
eray : Phosphorus	101.47	<u> </u>	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
Eb/A		1	· ·	
Fotassium		1	 	
Exchangeable Lb/A	93.30	***	, 	
Exchangeable Wof DED	7.31	**************************************	kk₹#ff !	
p)	3.72		, E E E F E E F E E E	, , 1
	-	1	1	1
Magnesium		•		1
Exchançeable Lb/A	120.00	*************************************		1
Exchangeable 2 of CEC	5.62	**************************************		1
ធ គឺកិច្ច	3.27	**************************************	**** !	:
Calcius				1
Exchangeable Lb/A	900.00	¥ :		1
Exchangeable % of CEC	38.45	**************************************		1
şCa ●	2.57	****************	ERRKERERREBINERERREPERERREBIREE I	
Cation Balance		1 1		
(Ca+Mg)/H		*****************		}
➡ Mg/K			\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	1
Da/ffg	0.69	***************************************	, , , ,	
_Mancanese		, !		1
Aveilable	7.00	++++		1
Lb/A		!		\
pMe ➡	8.54	##+##+## 1		1
Iron		; ;		;
Aveilable	142.06			
■ Eb/A		}		}
pFe	19.64	*******************	F##F#F##################	}
Dopper		! !		!
Available Lb/A	1.50	######################################		;
pCu	14.75	***********		1
Total Co	0.00	}		!
L6/A		!	N	1

OFFICE OF THE DEAN **COLLEGE OF AGRICULTURE**

July 30, 1990 Date:

Dames L. Starling From:

Associate Dean for Administration

Al J. Turgeon

Head, Department of Agronomy

To:

Users of Penn States' Sewage Sludge and Sludge-Amended Soils

Testing and Educational Service Program

You may have recently received information from Dr. Dale E. Baker announcing his establishment of a private firm called Land Management Decisions, Inc. that will be doing analyses of sludges and soils. While Dr. Baker is now offering these services as a private venture, you should be aware that the Penn State College of Agriculture will continue to provide sludge and soil analyses as part of its on-going educational service program. By continuing to send samples to Penn State, you will receive the same service that has been offered in recent years. Sludge and soil samples intended for the Penn State program should now be addressed to:

> Merkle Laboratory Penn State University University Park, PA 16802

If you have further questions or concerns, please feel free to call: Dr. R. F. Shipp, Associate Professor, Agronomy, at 814/863-1015 or Dr. A. M. Wolf, Manager, Merkle Laboratory, at 814/863-0841.

JLS/grm

08/14/90	6776	047165	OUT OF STATE	00	KPUN 2	UNSPECIFIED
DATE	LAB NO.	SERIAL NO.	COUNTY	ACRES	FIELD	SOIL

THE PENNSYLVANIA STATE UNIVERSITY COLLEGE OF AGRICULTURE MERKLE LABORATORY - SOIL TESTING UNIVERSITY PARK, PA 16802 (814 863-0841)

SOIL TEST REPORT FOR

COPY SENT TO:

BOB ILLES 20000 HORIZON WAY MT LAUREL NJ

RAY SHIPP 140 AG ADMIN

08054

00000

SOIL NUTRIENT	LEVELS			TOM	OPTIMUM	HIGH	EX	CESSIVE
Soil pH		_6.2		XXXXXXXXXXX				
Phosphate	(P205)	322	1b/A	XXXXXXXXXXX	XXXXXXXXXXXXXX	XXXXXXX	880 800 400 80	
Potash	(K ₂ O)	94	1b/A	XXXXXXXXXXXXX				
Magnesium	(MgO)	276	1b/A	XXXXXXXXXXX	XXXXXXXXXX	•		
RECOMMENDAT	IONS FOR:	NOT	SPECIFIEL	7	For other crops see	ST 2 column:	7)	See Back
YIELD GO	DAL		N/A				,	For Commen
		-			-			1.2

LIMESTONE:

Calcium Carbonate Equivalent

3.4

PLANT NUTRIENT

NEEDS:

NITROGEN (N) PHOSPHATE (P2O5) POTASH (K2O) MAGNESIUM (MGO) N/A lb/A

2000

N/A_{lb/A}

N/A 15/A

N/A 1b/A

MESSAGES:

* NO CROP WAS INDICATED - THEREFORE NO RECOMMENDATION IS GIVEN

lb/A

- * FOR ALFALFA AND BARLEY, THE PH GOAL IS 7.0. FOR ALL OTHER CROPS. THE LIMESTONE RECOMMENDATION, IF ANY, IS TO BRING THE PH TO 6.5. TO ESTIMATE THE LIME REQUIREMENT FOR PH 7.0 FOR THESE CROPS, MULTIPLY THE EXCHANGEABLE ACIDITY BY 1000.
- IF MANURE WILL BE APPLIED. SEE ST-10 "USE OF MANURE"

LABORATOR	Y RESULTS:									
6.2	140	2.5	0.10	0.7	2.3	5.6	1.7	12.8	40.1	
SOIL PH	P lb/A	ACIDITY	K	Mg	Ca	CEC	K	Mg	Ca	
		EXCHA	GEABLE C	CATIONS	(meg/100	g)	 % '.	SATURATI	NC	

THE PENNSYLVANIA STATE UNIVERSITY COLLEGE OF AGRICULTURE MERKLE LABORATORY - SOIL TESTING UNIVERSITY PARK, PA 16802 (814 863~0841)

SOIL TEST REPORT FOR:

COPY SENT TO:

BOB ILLES 20000 HORIZON WAY RAY SHIPP 140 AG ADMIN

MT LAUREL NJ	08054			U	0000
SOIL NUTRIENT LEVELS:		LOW	OPT1MUM	HI GH	EXCESSIVE
Soil pH	5.8	XXXXXXXX			
Phosphate (P2O5)	455 lb/A	XXXXXXXXXX	XXXXXXXXXXXXXX	XXXXXXXXXXX	XXXXXXXXXX
Potash (K ₂ O)	84 lb/A	XXXXXXXXXX			
Magnesium (MgO)	195 lb/A	XXXXXXXXXX	XXXXXXXX		
					
ECOMMENDATIONS FOR:	NOT SPECIFIE	D	(For other crops see	ST 2 column:	7) See Back
YIELD GOAL	N/A				For Comme
	···				1,2
IMESTONE:	2000 lb/A	Calcium Carb	onate Equivalen	t	3.4
<u>-</u>					
N*					
PLANT NUTRIENT N NEEDS:	ITROGEN (N) I	PHOSPHATE (P.	POTASH (K ₂ O N/A _{1b/A}	N/A lb.	 -
MESSAGES:					
* NO CROP WAS INDICA	TED - THEREFORE	E NO RECOMMEND	ATION IS GIVEN		
* EXCESSIVE PHOSPHAT	E AND/DR POTASH	H LEVEL.			10
* FOR ALFALFA AND BA LIMESTONE RECOMMEN THE LIME REQUIREME ACIDITY BY 1000.	DATION, IF ANY.	. IS TO BRING '	THE PH TO 6.5. TO	E.STIMATE	
* IF MANURE WILL BE	APPLIED, SEE S	T-10 "USE OF M	ANURE"		9
	•	• .			

LABORATOR	Y RESULTS:				1	· · · · · · · · · · · · · · · · · · ·				
5.8	198	2.0	0.09	0.5	3.3	5.8	1.5	8.7	56.0	
SOIL pH	P lb/A	ACIDITY	К	Mg	Ca	CEC	К	Mg	Ca	
1	1	EXCHAN	IGEABLE C	ATIONS	(mea/100	i a)	1 %	SATURATIO	ON	

OTHER TESTS:

THE PENNSYLVANIA STATE UNIVERSITY COLLEGE OF AGRICULTURE MERKLE LABORATORY - SOIL TESTING UNIVERSITY PARK, PA 16802 (814 863-0841)

SOIL TEST REPORT FOR:

COPY SENT TO:

BOB ILLES 20000 HORIZON WAY RAY SHIPP 140 AG ADMIN

MT LAUREL NJ

08054

00000

OIL NUTRIENT	LEVELS	-		LOW	OPTIMUM	HIGH	EX	CESSIVE
Soil pH		5.7		XXXXXX				
Phosphate	(P205)	371	1b/A	XXXXXXXXX	XXXXXXXXXXXXXXXXXX	XXXXXXXXXX	XXX	
Potash	(K20)	112	lb/A	XXXXXXXXX	XXXXXXX		8000000000	
Magnesium	(MgO) _	207	lb/A	XXXXXXXXX	XXXXXXXXXX			
·	_							
RECOMMENDAT	IONS FOR:	NOT SI	PECIFIE	D	(For other crops see	5" 2 column:	g)	See Back
YIELD GO	DAL		N/A					For Commer
.IMESTONE:				Calcium Ca	 rbonate Equivalent			1,2
.IMESIONE:		2000	1b/A	Calcium Ca	rpougre Edutatient			3,4
	*							
								1
	*							

MESSAGES:

- * NO CROP WAS INDICATED THEREFORE NO RECOMMENDATION IS GIVEN
- * EXCESSIVE PHOSPHATE AND/OR POTASH LEVEL.

10

9

- * FOR ALFALFA AND BARLEY, THE PH GOAL IS 7.0. FOR ALL OTHER CROPS, THE LIMESTONE RECOMMENDATION, IF ANY, IS TO BRING THE PH TO 6.5. TO ESTIMATE THE LIME REQUIREMENT FOR PH 7.0 FOR THESE CROPS, MULTIPLY THE EXCHANGEABLE ACIDITY BY 1000.
- * IF MANURE WILL BE APPLIED, SEE ST-10 "USE OF MANURE"
- * RE-TEST NEXT YEAR

		EXCHA	IGEABLE (CATIONS	(meq/100	· g)	ક્ર '	SATURATIO	ON	
SOIL PH	P lb/A	ACIDITY	K	Mg	Ca	CEC	K	Mg	Ca	
5.7	161	2.5	0.12	0.5	2.0	5.2	2.3	10.3	38.4	
LABORATOR	Y RESULTS:	 		1		· · · · · · · · · · · · · · · · · · ·	!			

INTERPRETING SOIL TESTS FOR AGRONOMIC CROPS

ST 4

3/85

A step-by-step explanation of the test report from the Soil and Forage Testing Laboratory.

				1		
10/03/84	2075	065956	YORK	02	22 M	CHESTER
DATE	LAB NO.	SERIAL NO.	COUNTY	ACRES	FIELD	SOIL

THE PENNSYLVANIA STATE UNIVERSITY

COLLEGE OF AGRICULTURE

MERKLE LABORATORY - SOIL & FORAGE TESTING

UNIVERSITY PARK, PA 16802

SOIL TEST REPORT FOR

SOIL NUTRIENT LEVELS:

Magnesium (MgO)

Soil pH

Potash

Phosphate

COPY SENT TO:

P. A. PENN R D 1 ANYTOWN, PA

10000

* IF MANURE WILL BE APPLIED. SEE 57-10 "USE OF MANURE"

ACME FERTILIZER CO.
MAIN STREET
ANYTOWN, PA

YIELD GOAL	Calcium Carbonate Equivalent	For Commer 1,2
	2400 lb/A Calcium Carbonate Equivalent	3,4
	No.	}
LANT NUTRIENT EEDS:	NÎTROGEN (N) PHOSPHATE (P203) POTASH (K20) MAGNESIUM (M90	2)
	160 lb/A 80 lb/A 0 lb/A C lb/A	5,11
ESSAGES:		
- USE A STARTER	FERTILIZER	6.7

		EXCHAN	GEABLE C	ATIONS (meq/100	g)	* 5	ATURATIO	NC.
SOIL pH	P 1b/A	ACIDITY		Mg	Ca	CEC	K	Mg	Ca
6.1	50	3.9	0.38	0.7	5.0	10.0	3.8	7.1	50.0
LABORATOR	Y RESULTS								

The Pennsylvania State University
College of Agriculture

20.5

RECOMMENDATIONS:

The recommendation on the soil test report is made for a specific crop and yield level. Detailed information for changing the recommendation to a different crop and or yield level is given in ST 2 "Fertilizer Recommendation Table." The soil test report indicates which column on ST 2 should be used to change the crop.

<u>Limestone Recommendation</u> Limestone is applied to neutralize the acidity in the soil and thus raise the soil pH into the optimum range for crop growth. The limestone recommendation is based on the amount of exchangeable acidity measured by the SMP lime requirement soil test and the optimum soil pH level for the crop. For most agronomic crops the optimum pH is 6.5 except for alfalfa, barley, and soybeans which require a pH level near to 7.0.

For a desired pH of 7.0 the lime requirement is calculated as follows:

Lime Requirement = Exchangeable Acidity X 1000

For a desired pH of 6.5 the lime requirement is calculated as follows:

If the exchangeable acidity is greater than 4.0 then Lime Requirement = Exchangeable Acidity x 840

If the exchangeable acidity is less than 4.0 and the soil pH is still less than 6.5 then:

Lime Requirement = 2000 lbs./A

Otherwise no lime is recommended.

This recommendation is based on a liming material that is 100% calcium carbonate equivalent (CCE) in neutralizing power and on liming an acre furrow slice seven inches deep. If a liming material is used that is not near to 100% CCE (90 - 110% CCE) then the rate should be adjusted for lime quality. The "Liming Materials Conversion Table" gives the details for making this simple but important adjustment. If the limestone is going to be mixed with a larger volume of soil ie. If the plow depth is greater than 7 inches then the recommendation is adjusted as follows:

Plow Depth

Adjusted Limestone Requirement

Less than 9 inches 9 to 11 inches More than 12 inches No adjustment Basic requirement X 1.5 Basic requirement X 1.8

Magnesium Recommendation If the magnesium level of the soil is below the optimum level for crop production then magnesium will be recommended to raise the level to optimum. The recommended amount is simply the difference between the minimum optimum level (see above) and the actual soil test level. Agricultural limestone is generally the most economical and convenient source of magnesium for agronomic crops. In addition to the actual amount of magnesium recommended the magnesium recommendation is also given as the minimum percentage of MgO in the recommended amount of limestone that is required to meet the magnesium needs.

<u>Nitrogen Recommendation</u> There is currently no acceptable soil test for nitrogen for Pennsylvania conditions. Thus all nitrogen recommendations are based on average estimates of crop requirements for nitrogen as determined by extensive crop response research under Pennsylvania conditions. The nitrogen

recommendations also take a previous legume crop into consideration. The nitrogen supplied by manure should also be considered in determining the final nitrogen recommendation. See ST 10 "Use of Manure" for details.

<u>Phosphorus Recommendation</u> The phosphorus recommendation is based on gradually building the soil level into the optimum range and then maintaining it there. The optimum range is given above. The crop removal generally varies between 50 and 100 pounds of P_2O_5 per acre depending on the crop and the yield level. It is known that several pounds of P_2O_5 are required to change the soil test by one pound therefore this recommendation assumes that this amount will be applied for several years in order to gradually build the soil level of phosphorus into the optimum range.

The recommendation is calculated as follows:

Using the results from the example this calculation would be:

140 + 55 - 114 = 81 lbs. A
$$P_2 O_5$$

<u>Potassium Recommendation</u> The potassium recommendation is also based on gradually building the soil level into the optimum range and then maintaining it triere. The formula for calculating the botash needed is the same as for phosphate:

Using the results from the example this example would be:

The optimum level is given above and the crop removal generally varies between 30 and 100 pounds per acre for grain crops and between 125 and 350 pounds per acre for forage crops. Although potassium will build up the soil faster than will phosphorus, this recommendation still assumes that several years of applying the recommended amount will be required to build the soil into the optimum range.

An important part of the recommendations are the messages and comments that go with the recommendations for lime and plant nutrients, immediately under the amounts of nutrients needed are several messages specific to the actual results and recommendations. Also along the right side of the report are reference numbers which refer to important general comments about the results and recommendations which are found on the back of the report. These comments and messages on the report and the material enclosed with the report are all part of the recommendation.

LABORATORY DATA:

The actual laboratory data from the analysis of your soil sample is included at the bottom of the report along with the results of any optional tests performed. It is generally not necessary to use this data once the interpretation and recommendation are determined.

Calculation of Available Manure Nutrients:

Available $N = Total N \times N$ availability factor (Table 2).

Based on the time until incorporation (4 days in this example), the N availability factor = 0.3.

Available N = 24 tons \times 10 lb. N per ton \times 0.3 = 72 lb. N per acre

- OR - 240 lb. total N* per acre \times 0.3 = 72 lb. N per acre.

Residual N = Total N \times Residual N availability factor (Table 3)

Based on previous manure applications (Frequent in this example), Residual N availability factor = .15

Residual N = 24 tons \times 10 lb. N per ton \times 0.15 = 36 lb. N per acre

- OR - 240 lb. total N* per acre \times 0.15 = 36 lb. N per acre

Available P_2O_5 and $K_2O = Total P_2O_5$ and K_2O .

Available $P_2O_5 = 24$ tons \times 3 lb. P_2O_5 per ton = 72 lb. $P_2O_5^*$ per acre,

Available $K_2O = 24 \text{ tons} \times 5 \text{ lb. } K_2O \text{ per ton} = 120 \text{ lb. } K_2O^* \text{ per acre.}$

* If manure information was provided on the soil test information sheet the total N and total available P₂O₅ and K₂O can be taken directly from the soil test report.

Calculation of Net fertilizer requirement:	<u>N</u>	<u>P₂O₅</u>	K₂O
Soil test recommendation	160	150	100
(-) Nutrients in manure	(-) 72	72	120
(-) Residual N from previous manure applications)	(-) <u>36</u>		
Net fertilizer nutrients required	52	78	(-20)**

(**NOTE: 20 lb. K₂O in excess of crop requirement were applied in the manure)

Table 1.	Average	total	nutrient	content	of	manure
----------	---------	-------	----------	---------	----	--------

	Manure		lb. per ton			
Animal type	% dry matter	N	P ₂ O ₅	K ₂ C		
Dairy cattle	13	10	4	8		
Veaĺ	2	8	2	11		
Beef cattle	12	11	7	10		
Swine	9	14	11	11		
Sheep	25	23	8	20		
Horse	20	12	5	9		
Poultry:						
fresh	25	30	20	10		
moist	50	40	40	20		
crumbly	70	60	55	30		
dry	8 5	100	70	40		

IMPORTANT NOTE: When possible, have manure analyzed

Table 2. Manure nitrogen availability based on time of application and incorporation.

Time of application and	N availabi	lity factor
Incorporation	Poultry manure	Other manure
Applied this year		
incorporation within 2 days	0.75	0.50
incorporation within 3-4 days	0.45	0.35
incorporation within 5-6 days	0.30	0.30
incorporation after 7 days or	0.15	0.20
no incorporation		
Applied previous fall regardless of incorporation	0.15	0.20

Table 3. Residual nitrogen availability from previous manure applications.

	Residual N availability facto						
Incorporation	Poultry manure	Other manure					
Rarely received manure in past	0	0					
Frequently received manure (5-6 out of 10 years)	7	15					
Continuously received manure (9-10 out of 10 years)	12	25					

Prepared by: Douglas Beegle and Phillip Durst, Extension Agronomists.

LIMING MATERIAL CONVERSION TABLE FOR FIELD CROPS

The limestone recommendation on your soil test report is based on the use of a liming material equivalent in neutralizing power to 100% calcium carbonate limestone. The recommendations are in pounds of calcium carbonate equivalent (CCE) per acre. The use of any liming material that is not equivalent in neutralizing power to pure calcium carbonate limestone (100% CCE) must be adjusted so that you actually apply enough liming material to neutralize the acidity in your soil. All agricultural liming materials sold in Pennsylvania are required by law to be labeled with their calcium carbonate equivalent (CCE). Using the CCE of your liming material, the amount required to supply the recommended amount of neutralizing power (CCE) for your soil may be calculated as shown below or read directly from the table.

It is also very important that a liming material be ground fine enough to be effective. Pennsylvania law requires that agricultural limestone meet the following standards:

95% through a 20 mesh screen 60% through a 60 mesh screen 50% through a 100 mesh screen

Calculation of Actual Lime Requirement:

Actual Liming
Material Required = $\frac{\text{Soil Test Limestone Recommendation}}{\text{CCF}} \times 100$

Example:

Soil Test Recommendation:

***Limestone - Apply 4,000 lbs. of calcium carbonate equivalent per acre.

Liming Material Label:

Calcium Carbonate Equivalent (CCE) = 80%

Actual Liming Material Required:

 $\frac{4000}{80}$ X 100 = 5,000 lbs. liming material per acre.

The above calculations for adjusting your limestone recommendation for the CCE of your liming material assumes that you are using a material that at least meets the mannum fineness standard.

A high quality, finely ground liming material will react more quickly with the soil and is thus advantageous when more rapid neutralization is required. However, there may be little advantage to paying a premium for liming materials that are ground much finer than the minimum standards.

Directions for using the conversion table:

Find your test limestone recommendation in the left hand column and then read across the table on that line until you come to the column headed by the % CCE nearest to that of your liming material. The number at that point is the pounds of ming material required to meet the limestone recommendation on your soil test.

Because there is generally little advantage to applying more than 8,000 pounds of CCE per acre in any one application to agricultural land, this table is divided into three sections suggesting how the total liming material required can be split for more efficient use. Separate the applications by 6 months time or at least by tillage operations. (See the right hand column).

Pounds per acre of Calcium Carbonate Equivalent	Percent C	alcium Car	bonate Equ	iivalent (% (CCE) of Yo	our Liming	Materia		Divide Total into the
recommended on your soil test.	70	75	80	85	90	95	100	105	Following Number Applications
1000	1400	1300	1200	1200	1100	1100	1000	1000	
2000	2 9 00	2700	2500	2400	2200	2100	2000	1900	
3000	4300	4000	3700	3500	3300	3200	301 (1	2900	
4000	5700	5300	5000	4700	44()()	4200	40(-()	3800	1
5000	7100	6700	6200	5900	5600	5300	50(1)	4800	
6000	8600	8000	7500	7100	6700	6300	60.0	5700	
7000	10000	9300	8700	8200	7800	7400	700ki	6700	
8000	_11400	10700	10000	9400	8900	8400	80.0	7600	
9000	12900	12000	11200	10600	10000	9500	90(d)	8600	
10000	14300	13300	12500	11800	11100	10500	100(0)	9500	
11000	15700	14700	13700	12900	12200	11600	11000	10500	
12000	17100	16000	15000	14100	13300	12600	120(B)	11400	
13000	18600	17300	16200	15300	14400	13200	130(F)	12400	2
14000	20000	18700	17500	16500	15600	14700	140(0)	13300	
15000	21400	20000	18700	17600	16700	15800	150(c)	14300	
16000	22900	21300	20000	18800	17800	16800	1600)	_15200	
17000	24300	22700	21200	20000	18900	17900	17000	16200	
18000	25700	24000	22500	21200	20000	18900	18000	17100	3
19000	27100	25300	23700	22400	21100	20000	190cm	18100	
20000	28600	26700	25000	23500	22200	21100	20000	19000	

To convert to 1000 sq. ft. rate, divide the recommended value in the table by 43.5.

Prepared By: Douglas Beegle, Extension Agronomist.

APPENDIX C Geosynthetics Laboratory Data

AUGUST 1990

SUMMARY OF GEOMEMBRANE CONFORMANCE TEST RESULTS MATERIAL TYPE GOLDER ASSOCIATES, INC. 893-6255.1 MASSACHUSSETTS

907-1086

		rendefice		tropich Si	500 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - 5	andreas de la companya de la company				
ROLL DESIGNATION	GUNDLE 2	NSC 3	SLT 6						- 34 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
		12.1961.0000					Baronyarian)	<u> </u>		neditareja (j.
THICKNESS										
(mils)	53.1	40.7	75.3	-	_	-	-		-	_
ASTM D 374										
SPECIFIC										
GRAVITY	-	-		_	-	-	_	10	~	_
ASTM D 1505										
STRENGTH AT										
YIELD (ppi)	131.1	107.9	217,3	-	-	_	_	**	_	_
MD/TD (1)	132.7	109.0	210.7	-	-	-	_		-	-
ASTM D 638										
STRENGTH AT										
BREAK (ppi)	218.1	175.8	406.4	_	_	_	_		-	_
MD/TD (1)	216.4	162.9	405.3	-	-	-	-		_	-
ASTM D 638										
ELONGATION										
AT YIELD (%)	12.8	12.3	11.1	-	_	-	_		-	-
MD/TD (1)	11.6	12.1	11.4	-	-	-	_		-	-
ASTM D 638										
ELONGATION										
AT BREAK (%)	796	826	848	-	-	-	_	-	_	-
MD/TD (1)	782	834	890	-	-	-	-	•	_	-
ASTM D 638										
CARBON BLACK										
CONTENT (%)	-	-	_	-	-	_	-		-	_
ASTM D 1603										
PUNCTURE										
RESISTANCE (lbs.)	73.5	56.0	110.0	-	-	-	-	•	-	-
FTMS 101C										

⁽¹⁾ MD/TD corresponds to Machine Direction / Transverse Direction.

AUC	GUST 199	0				JA Astro			907-1086	
			GEOME	MBRANI	E TES	ST RESU	LTS		-	
		D.D.	OUTOTALIM			000			i	
		and the second of the second of the	OJECT NUM		200	10.000	TAMACC			
		a traducia de la Caración de la compaña d	OJECT NAMI LL DESIGNA	s era fil betidhebi	the second second	1.111752	:1/MASS			
1000	(1948 <u>4)</u> , 38,	HO	LL DESIGNA	HON. 2		98/18/34/14/36	ennar Lationec	819 1901	<u>Para Para Para Para Para Para Para Para</u>	
				C	CARE	ON BLA	CK	PUNCTURE		
T	HICKNES	S	SPECIFIC			NTENT			SISTANCE	
	(mils)	_	GRAVITY			(%)			(lbs.)	
	(,					,				
1.	54.5	1.	-	1		-		1.	75.4	
2.	53.0	2.	-	2	2.	-		2.	74.1	
3.	50.9	3.	-					3.	73.5	
4.	51.0							4.	71.0	
5.	55.3							5.	73.5	
6.	54.7									
7.	52.0									
8.	51.7								!	
9.	53.6									
10.	54.6									
AVG	53.1		0.000]	Γ	0.00			73.5	
	<u></u>			J	L					
		NOTII	ELONG.		-	.=	DELIGELL		SATION	
YII	ELD STRE		AT YI		B		RENGTH		BREAK	
	(lb/in. wid	•	(%)			(lb/in. v	•		(%)	
	MD	TD	MĐ	TD		MD	TD	MD	סד	
1.	131.8	129.8	12.4	11.3		217.8	210.4	790	790	
2.	131.0	129.7	13.6	12.2		206.4	192.4	760	760	
3.	130.2	132.1	13.4	12.0		230.4	222.4	810	770	
4.	128.3	135.5	13.2	11.2		221.4	230.0	820	800	
5.	134.2	136.6	11.4	11.7		214.6	226.8	800	790	
AVA	7077	400 7	100		Γ	010 7	010.4	700	700	
AVG	131.1	132.7	12.8	11.6		218.1	216.4	796	782	

AU	GUST 199	0	en el el el el	il et lei			si Kijatan		907-1086
10.5			GEOME	MBRAI	۱E.	TEST RESU	LTS		
*									
		PRO	JECT NUM	BER:	90	7–1086			
1.22		PRC	JECT NAM	Ė:	GΑ	1/893-6255.	1/MASS		
		ROL	L DESIGNA	TION:	3				
					CA	RBON BLA	CK		JNCTURE
T	HICKNES	\$	SPECIFIC			CONTENT		RE	SISTANCE
	(mils)		GRAVITY		(%)				(lbs.)
_	44.0	_			_			4	50.0
1.	41.3	1.	-		1.	-		1	56.0
2.	41.2	2.	-		2.	-		2	56.3
3.	40.0	3.	-					3	55.0
4.	39.7							4	55.8
5.	40.6							5	57.0
6	40.3								
7.	40.8								
8.	40.6								
9.	41.0								
10.	41.3								
AVG	40.7		0.000]		0.00			56.0
			\	1		L-,-,-			`
			ELONG.	ATION!				CL ONG	SATION
VII	ELD STRE	NGTH	AT YI			BREAK ST	RENGTH		BREAK
(1)	lb/in. wid		(%)			(lb/in. v		ALL	(%)
}	MD MD	TD	MD (%0)	TD		MD	TD	MD	TD (
	IVID	10	IVID	ינו		MID	10	IVIL	
1.	107.7	108.0	11.5	12.4		181.6	162.6	850	830
2.	108.0	110.9	11.4	11.9		189.6	167.2	860	820
3.	107.7	105.4	11.8	12.9		164.6	165.2	830	850
4.	107.4	109.5	13.1	11.6		175.0	166.6	810	850
5.	108.4	111.2	13.5	11.7		168.0	153.0	780	820
		· · · · · · · · · · · · · · · · · · ·							
AVG	107.9	109.0	12.3	12.1		175.8	162.9	826	834
L									

AU	GUST 199					share a li	907-1086				
			er i Leans	GEOME	MBRA	NE	TEST RESU	LTS			
			PRO		E: 💥	G٨	7-1086 J/893-6255.	A CONTRACT OF THE SECTION			
THICKNESS (mils)				SPECIFIC GRAVITY			ARBON BLAC CONTENT (%)	CK	PUNCTURE RESISTANCE (lbs.)		
1. 2. 3. 4. 5. 6. 7. 8. 9. 10.	76.6 76.1 73.6 78.5 73.9 70.8 74.5 76.1 77.5 74.9		1. 2. 3.	0.000	1	1. 2.			1. 2. 3. 4. 5.	107.3 107.6 107.8 110.5 117.0	
Y	ELD STRE (lb/in. wie MD	dth) TD		ELONG AT YI (%) MD	ELD TD		BREAK ST (lb/in. w MD	ridth) TD	AT E	GATION BREAK (%) TD	
1.	216.9	207.8		10.5			428.4	385.0	088	860	
2.	226.7	219.8		11.4			451.6	447.2	900	1040	
3.	213.3	201.8		11.5	11.1		414.8	385.6	870	860	
4. 5.	216.0 213.8	212.6 211.6		11.2 11.0	11.8 11.8		376.4 361.0	378.0 430.8	790 800	790 900	
AVG		210.7		11.1	11.4]	406.4	405.3	848	890	

AUGUST 1990

SUMMARY OF GEOTEXTILE CONFORMANCE TEST RESULTS GOLDER ASSOCIATES, INC.

893-6255.1 MASSACHUSSETTS 907-1086

ROLL DESIGNATION	AMOCO 4	The state of the s	POLYFELT		-	-				
THICKNESS										
(mits)								_		
ASTM D 1777	-	_	-	-	•	-	-	-	-	
ASIM D I///										
MASS/UNIT										
AREA (oz/sq yd)	4.0	5.0	4.6	-	-		-		-	
ASTM D 3776										
GRAB										
STRENGTH (lbs)	-	_	_	_	-	-	-	-	-	
MD/TD (1)	-	-	-	-	-	_	_	_	-	
ASTM D 4632										
TRAPEZOIDAL										
TEAR STRENGTH	_	-	-	_	_	_	_	_	_	
(lbs) MD/TD (1)		_	_	-	<u></u>	-	_	_	_	
ASTM D 4533										
BURST										
STRENGTH (psi)	_	_	_	~	-	_		_	-	
ASTM D 3786										
PUNCTURE										
STRENGTH (lbs)	100.1	98.7	80.3	~	_	_	_	_	_	-
ASTM D 4833										
APPARENT										
OPENING SIZE										
(mm)	0.174	0.212	.212	_	_	_	-	-	_	
(U.S. ŚIEVE NO.)	80	70	70	~	_	_	_	-	_	
ASTM D 4751										
PERMITTIVITY										
(sec-1)	_	_	_	_	-	-	_	_	_	
PERMEABILITY										
(cm/sec) (2)	_	_	_	-	_	_	_	_	_	
ASTM D 4491										

⁽¹⁾ MD/TD corresponds to Machine Direction / Transverse Direction,

⁽²⁾ Permeability calculated by multiplying measured thickness by permittivity.

	AUGUST 1990)	GEOTEX PROJECT NUM PROJECT NAM	BER:	907–		SS.	907–1086
1. 2. 3. 4. 5. 6. 7. 8. 9. 10 AV	THICKNESS (mils)	AVG	APPARENT OPENING SIZE (mm) 1. 0.180 2. 0.180 3. 0.180 4. 0.180 5. 0.150 0.174 EQUIVALENT SIEVE SIZE 80	Γ	1. 2. 3. 4.	PERMITTIVITY (sec-1) 0.00 MEABILITY cm/sec) 0.00	1. 2. 3. 4. 5. 6. 7. 8. 9. 10.	
	GRAB STRE (pounds MD		TRAPEZ TEAN (pound MD	7		BURST STREN (lb/sq in)		PUNCTURE STRENGTH (pounds)
1. 2. 3. 4. 5. 6. 7. 8. 9.	- - - - - - -		- - - - - - -			- - - - - -		111.3 104.3 99.2 109.4 96.7 105.7 90.1 63.3 120.8 100.6
ΑV	/G 0.0	0.0	0.0	0.0			0	100.1

AUGUST 1990	P	GEOTEXT ROJECT NUMI ROJECT NAMI	BER:	EST RESULTS 907-1086 GAI/893-6255:1/MASS:	907–1086
	(2) (2) (2) (4) (4) (4) (4)	OLL DESIGNA		트립트 No. Here Filip 및 Lo 설립한 동안동안 중앙과 10HPL - 11HPL - 12HPL 제 N	
THICKNESS (mils) 1 2 3 4 5 6 7 8 9 10 AVG 0.0	1. 2. 3. 4. 5. AVG	APPARENT OPENING SIZE (mm) 0.212 0.212 0.212 0.212		PERMITTIVITY (sec-1) 1 2 3 4 0.00 PERMEABILITY (cm/sec) 0.00	MASS PER UNIT AREA (oz/sq yd) 1. 4.98 2. 4.79 3. 4.74 4. 5.06 5. 4.97 6. 5.07 7. 5.09 8. 5.02 9. 5.23 10. 5.33 AVG 5.0
GRAB STRE (pounds MD		TRAPEZ TEAF (pound MD	₹	BURST STRENGT (lb/sq in)	PUNCTURE H STRENGTH (pounds)
1. – 2. – 3. – 4. – 5. – 6. – 7. – 8. – 9. – 10. –	-	-		- - - - - -	99.1 96.7 106.6 116.2 91.9 90.2 100.0 96.1 94.8 95.8
AVG 0.0	0.0	0.0	0.0	0	98.7

AUGUST 1990	GEOTEXTIL	E TEST RESULTS	. 907–1086
	PROJECT NUMBE PROJECT NAME: ROLL DESIGNATION	R: 907-1086 GAI/893-6255.1/MASS.	
THICKNESS (mils) 1 2 3 4 5 6 7 AVG 9 10 AVG AVG O.0		PERMITTIVITY (sec-1) 1 2 3 4 VG 0.00 PERMEABILITY (cm/sec) 0.00	MASS PER UNIT AREA (oz/sq yd) 1. 4.50 2. 4.20 3. 4.82 4. 5.10 5. 4.82 6. 4.79 7. 3.91 8. 4.72 9. 5.01 10. 4.45 AVG 4.6
GRAB STRENGT (pounds) MD TD	(pounds)	BURST STRENGTH	PUNCTURE STRENGTH (pounds)
1.	- · · · · · · · · · · · · · · · · · · ·		82.3 73.5 74.6 89.6 95.5 88.7 83.8 61.9 75.6 77.2
AVG 0.0 0.	0.0	0.0	80.3

One of the most important properties for a gas collection layer is its absolute permeability (generally expressed in cm²), that depends exclusively on the properties of the porous media and measures the flow capacity of any fluid through that media. When applied to a specific fluid, a coefficient of permeability (generally expressed in cm/sec) is defined, which also depends on the fluid properties. the case of liquid fluids, the coefficient of permeability is called hydraulic conductivity. generally Hydraulic conductivity values determined for one fluid allow the hydraulic conductivity for any other fluid to be calculated.

For the borrow areas potentially usable for the gas collection layer in this project, hydraulic conductivity tests have been conducted on samples using distilled water, as an indirect measurement of their flow capacity, and from which hydraulic conductivity values could be determined for other fluids during the design stage. Since no specification of absolute permeability or hydraulic conductivity has been given in any of the governing documents, a hydraulic conductivity of 1.0×10^{-3} cm/sec is proposed as the minimum required for this layer.

As stated in the RDAP, the function of the bedding layer is to prevent clogging of the underlying gas collection system and provide a stable base for overlying layers. Since a geomembrane overlies the bedding layer, its function to prevent clogging is redundant. Also, the load from overlying layers is minimal and the gas collection system could also function as the bedding layer. Therefore, the need for a bedding layer will be re-evaluated as part of the design.

The property of importance for the bedding layer is the gradation and texture of the particles. A coarse and angular bedding layer may abrade and imbed into the overlying geomembrane, compromising its integrity. Also, a bedding layer that has a finer particle size distribution than the gas collection layer may migrate downward and clog the gas collection layer. As suggested in the Remedial Design Work Plan (p. 23) it may be advantageous to use a geotextile directly on top of the bedding layer to provide a cushion and clean working surface for the placement of the geomembrane. If the bedding layer contains finer particles than the underlying gravel, the use of a geotextile between the bedding layer and the gas collection layer would prevent particle migration downward.

A geomembrane having a minimal thickness of 40 mil is required by the RDAP to be placed on top of the bedding The function of the geomembrane is to establish impermeability to prevent the migration of gases to the air and percolation of water into the East Hide Pile. material type is specified. The choice for a geomembrane is basically related to its durability, strength, constructability. The durability of a geomembrane is related to its chemical, physical, and mechanical properties. mechanical properties are related, in part, to the sheet thickness. Strength properties and survivability increased with a thicker sheet.

High density polyethylene (HDPE) is widely used for landfill liners and closures, because it is more resistant to most chemical substances than other geomembrane polymers (Reference 8). HDPE is also a low cost material relative to other liner options.

Considering the advantages discussed above, as well as Golder's experience, HDPE is tentatively recommended as the impermeable layer component. There are various properties of importance for HDPE including thickness, strength, and puncture resistance. The minimum standards for HDPE flexible membrane liner are outlined in the National Sanitation Foundation (NSF) Standard Number 54 (Reference 9). Typically thicknesses for HDPE liners are 40 or 60 mils. Generally, field testing allows for a variance in thickness of 10 percent. The minimum strength requirements for 40 and 60 mil HDPE are listed below:

	<u>40 mil</u>	<u>60 mil</u>
Tensile Strength at Yield (lb/in. width)	70	120
Tensile Strength at Break (lb/in. width)	120	180
Elongation at Yield (Percent)	10	10
Elongation at Break (Percent)	500	500
in the state of th		

The NSF does not give minimum requirements for puncture resistance. Typically landfill liner specifications for geomembranes require puncture resistance of 40 and 60 pounds for 40 and 60 mil HDPE, respectively.

2.3.2 Middle Drainage Laver

A drainage layer is required to be placed on top of the geomembrane. The RDAP specifies in Attachment A that the middle drainage layer shall be:

- "(1) of a thickness designed to accommodate the expected amount of settling and the maximum volume of water that could enter the drainage layer, but in any event no less than 6 (six) inches;
 - (2) consisting of a material whose permeability exceeds 1 x 10⁻³ cm/sec., i.e., a sand in the SW or SP range of the Unified Soil Classification System or coarser material;
 - (3) designed and constructed with a bottom slope of at least 2 percent; and,

(4) designed and constructed to prevent clogging."

The function of the drainage layer is to transmit the maximum volume of water that could enter the system to prevent ponding effects. The significant properties of the drainage layer are gradation and hydraulic conductivity as specified by the RDAP. The gradation of the drainage layer is important since it is related to permeability. The angularity is also important for the survivability of the underlying geomembrane, to minimize abrasions and scratches during installation.

The thickness of the drainage layer will depend on design calculations. The RDAP specifies a thickness of no less than 6 inches. It must be considered that the thickness of cover over the geomembrane should be, at a minimum, equal to the depth of frost penetration to allow for a functioning drainage layer throughout the year. The ACDR indicated that the average frost depth will not penetrate a 16 inch cover.

2.3.3 Vegetated Top Layer

A vegetated layer is required to be placed above the drainage layer. The RDAP in Attachment A specifies the vegetated top layer shall be:

- "(1) of a thickness designed to accommodate the maximum depth of root penetration and the rate of anticipated soil loss, but in any event no less than 6 inches;
 - (2) capable of supporting vegetation that minimizes erosion and minimizes continued maintenance;
 - (3) planted with a persistent species with roots that will not penetrate beyond the vegetative and drainage layers;

Jack M.

- (4) designed and constructed with a top slope of between three (3) percent and five (5) percent after settling and subsidence or, if designed and constructed with a slope of greater than five (5) percent, an expected soil loss of less than two (2) tons/acre/year using the USDA universal soil loss equation; and,
- (5) designed and constructed with a surface drainage system capable of conducting effective run-off across the cap."

The functions and requirements of the upper vegetated layer are well outlined above. The properties relative to these functions include gradation, organic content and soil fertility. These properties are important to properly design a consistent seed and fertilizer program for rapid and persistent vegetative growth.

2.3.4 Quantity Estimate

Quantity estimates for the various impermeable cap components are given in the Pre-Design Work Plan (p. 48) and are discussed below. The estimates are based on a cap size of approximately 3.8 acres and the minimum thicknesses specified in the RDAP. The quantities are subject to change based on the final cap design and dimensions.

The quantity of gas collection gravel required will be on the order of 6,000 cubic yards, based on a 12-inch thick layer.

The amount of geomembrane required is 3.8 acres or about 18,400 square yards. This estimate does not account for overlap and waste, that can be calculated when the individual roll dimensions are available.

The amount of material for the middle drainage layer is estimated to be 3,000 cubic yards, based on the minimum thickness of 6 inches.

The total volume required for the vegetated top layer is approximately 6,000 cubic yards, based on a thickness of 12 inches over the 3.8 acre area. This thickness is consistent with that given in the ACDR as the upper bound for supporting vegetation and root penetration.

As discussed before, a bedding layer may not be required. In case it is included in the design, the required volume would be 3,000 cubic yards, based on a minimum thickness of 6 inches. Additionally, one or two geotextile layers may be included over the 3.8 acre area (18,400 square yards per layer).

APPENDIX D

Pre-Design Work Plan Tables 6 and 16

TABLE 6

Laboratory Testing

Task S-3, Identify Sources of Cap Materials

Borrow Material	Number of Samples
Topsoil	5
Fill	4
Drainage	3
Gas Collection Layer	3
	-
Laboratory Tests on Soils an	d Stone
Baker Test	5
Sieve Gradation	15
Atterberg Limits	9
Organic Content	9
Soil Ph	4
Proctor (Modified)	4
Permeability	6
Consolidation	4
Strength (Triaxial CD or CU)	4
Soil Grain Specific Gravity	4
Laboratory Tests on Geosynth	<u>etics</u>
m1 - 1 - 1	2
Thickness	3 3 3 3
Strength Puncture Resistance	3
	3
Weight	3
Aperature Size	3

TABLE 16 (Cont.) DATA QUALITY OBJECTIVE SUMMARY

				NUMBER OF	ANALYTICAL	ANALYTICAL	
MEDIA	CONSENT DECREE OBJECTIVE	DATA NEEDS	ANALYSES	SAMPLES	LEVEL		RATIONALE
Soil	b)The installation of the monitor-	Groundwater quality	TCL/TAL	2	١٧	CLP-RAS	Two wells located between the hide
	ing network shall be designed to	adjacent to East and					piles and the wetlands will be
	provide a ground water quality	West Hide Piles		1			used to assess shallow groundwater
	data base to allow post-closure						quality and provide monitoring
	monitoring in areas of the east					1	points for O&M monitoring
	and West Hide Piles adjacent to the	ł		•			
	wetlands. (Task S-2)			ļ			
	Evaluate sources of cap materials	Permeable cover	Grain size	4	N/A	ASTM-D422	Samples from each potential
	for their ability to meet tech-	fill material	distribution	k			borrow source will be tested to
	nical design requirements as						determine material gradation, USC
	specified in the Consent Decree,		Atterberg limit	4	N/A	ASTM-D4318	classification, consolidation,
	(Task S-3)						compaction, organic content,
			Shear strength	4	N/A	COE EM	acidity and grain specific gravity
}				1	}	1110-2-1906	for suitability as fill
}			Canadida:	4	N/A	ASTM-D2435	
Į			Consolidation	4	N/A	AS1M-02435	
			Proctor density	4	N/A	ASTM-D1557	
}			_	_			
			Organic content	4	N/A	ASTM-D2974	
			Soil pH	4	N/A	ASTM-G51	
			Soil Grain Spe-	4	N/A	ASTM-D854	
}			cific Gravity	, ,	l WA	A31M-D654	
			Joino diam,			}	
		East Hide Pile	Grain size	5	N/A	ASTM-D422	Samples from each potential topsoil
		Cover topsoil	distribution				borrow source will be tested to
					•		determine material gradation for
			Atterberg limit	5	N/A	ASTM-D4318	USDA and UCS classification and to
ļ			\				determine the nutrients required
			Organic content	5	N/A	ASTM-D2974	to establish vegetation,
			Sail tertility	5	N/A	Baker Test	

TABLE 16 (Cont.) DATA QUALITY OBJECTIVE SUMMARY

1				NUMBER OF	ANALYTICAL	ANALYTICAL	
MEDIA	CONSENT DECREE OBJECTIVE	DATA NEEDS	ANALYSES	SAMPLES	LEVEL	METHOD	RATIONALE
Soil		East Hide Pile cover	Grain size	3	N/A	ASTM-D422	Samples from each potential
		drainage layer sand	distribution				borrow source will be tested to
							determine USDA classification
i			Permeability	3	N/A	COE EM	and flow capacity.
						1110-2-1906	
		East Hide Pile cover	Grain size	3	N/A	ASTM-D422	Samples from each potential
1		gas collection gravel	distribution			1.0,7,7,7	borrow source will be tested to
		g		1	Ļ		determine USDA classification
ĺ	1		Permeability	3	N/A	COEEM	and flow capacity.
			,			1110-2-1906	,
				<u> </u>			
		Permeable cover	Aperture Size	3	N/A	ASTM-D4751	To ensure compliance with design
!		filter fabric		1		l .	specification for weight and
1	1		Weight	3	N/A	ASTM-D3776	· · · · · · · · · · · · · · · · · · ·
1		East Hide Pile cover	Strength	3	N/A	ASTM-D4632	To insure that the FML will meet
		Flexible Memebrane Liner		1 _			the design specifications against
			Puncture	3	N/A	ASTM-D4833	tearing, puncture or degradation.
			resistance			İ	
			Thickness	3	N/A	ASTM-D1777	
1			Timening		1		
			Environmental	3	N/A	Literature	
ļ	İ		compatibility			Review	
				<u> </u>	L		
	An additional task has been	Bearing capacity	Standard	48	N/A	ASTM-1586	Soils investigation is required to
1	added to perform a preliminary		penetration]	İ	ł	locate potentially suitable sites
i	formulation assessment for		lests]	!	[for construction of water and
	potential treatment plant sites		1	1	İ	ĺ	gas treatment facilities.
	(Task S-4)		Grain size	15	N/A	ASTM-D422	
)	distribution)		·	5 . [18
			1		1		
		1	Atterberg limit	15	N/A	ASTM-D4318	
			Chase steer at		N/A	COEEM	1
ļ		1	Shear strength	6	INTA	1	
		1	1			1110-2-1906	
			Consolidation	4	N/A	ASTM-D2974	
		Ĺ	Consolidation	"	1300	NOTW-D2974	